
128 Seiten, Paperback
ISBN: 978-3-406-60522-2

Weitere Informationen finden Sie hier:
http://www.chbeck.de/31752

 Bibliographie

© Verlag C.H.Beck oHG, München

Manfred Krebernik
Götter und Mythen des Alten Orients

Inhaltsübersicht

1.	 Der	geographische	und	historische	Rahmen	 9
	 Der	Kulturraum	«Alter	Orient»	 9
	 Historischer	Überblick	 11
	 Strukturen	und	Veränderungen	der	religiösen	Landkarte	 21

2.	 Die	Quellen	 25
	 Wirtschaftstexte	und	Urkunden	 26
	 Bau-	und	Weihinschriften	 27
	 Fluch-	und	Segensformeln	 27
	 Jahresnamen,	Königslisten,	Annalen,	Chroniken	 27
	 Monatsnamen,	Kultkalender,	Festbeschreibungen	 28
	 Briefe	 28
	 Beschwörungen	und	Gebete	 29
	 Divination	(Wahrsagung),	Astrologie	und	Astronomie	 31
	 Medizin	 32
	 Hymnen	auf	Gottheiten,	Tempel	und	Könige	 32
	 Klagelieder	 33
	 Liebes-	und	andere	Lieder	 34
	 «Weisheitsliteratur»	 34
	 Mythen	und	Epen	 25
	 Lexikalische	Texte	 40
	 	 Götterlisten	 40
	 	 Kulttopographische	Listen	 42
	 Kommentare	 43
	 Onomastikon	 43

3.	 Allgemeines	zu	den	Gottheiten	des		
	 altorientalischen	Polytheismus	 43
	 Götter	und	Menschen	 43
	 Namen	 44
	 Kosmisch-funktionale	Aspekte	 46

	 Konzepte	göttlicher	Weltordnung	und	-lenkung	 47
	 Erscheinungsformen,	Attribute	und	Symbole	 48
	 Götterzahlen	 50
	 Geschlecht	 52
	 Familie,	Hofstaat	und	andere	Gruppierungen	 53
	 Hierarchie	 54
	 Ortsbezug,	Lokalpanthea	 55
	 Religiöser	Pluralismus	 56

4.	 Hauptgestalten	der	altorientalischen	Götterwelt	 57
	 Der	Himmelsgott	An	/	Anu(m)	 57
	 Enlil,	Schöpfergott	und	Oberhaupt	des	Pantheons	 58
	 Enki	/	Ea:	Wasser,	Fruchtbarkeit	und	Kreativität	 60
	 Die	Muttergöttin	 62
	 Inanna	/	Ištar:	Venus,	Sexualität	und	Krieg	 63
	 Der	Mond:	Nanna/Sîn	 65
	 Die	Sonne:	Utu	/	Šamaš	 66
	 Feuer:	Girra	 68
	 Pflug	und	Waffen:	Ninurta	 69
	 Die	Heilgöttin	 70
	 Išḫara	 71
	 Tiere	 71
	 «Tammuz-Gestalten»	 71
	 Sturm,	Regen	und	Gewitter:	Iškur	/	Adad	 72
	 Unterwelt:	Ereškigal	und	Nergal	 74
	 Dämonen	 75
	 Marduk	 76
	 Nabû	 77
	 Assur	 78

5.	 Die	wichtigsten	Mythen	 79
	 Schöpfung	und	Weltordnung	 79
	 Götterkämpfe	und	Sukzessionsmythen	 83
	 Menschenschöpfung	 85
	 Götterhochzeiten	und	-zeugungen	 87
	 Verschwundene	Gottheiten	 88
	 Sintflut	 91

	 Weitere	Geschichten	von	Göttern	und	Menschen	 93
	 Das	«Erra-Epos»	 95

6.	 Religiöses	Leben	 96
	 Kontakt	zur	Götterwelt	 96
	 Reinheit	 97
	 Magie	 98
	 Divination	 99
	 Prophetie	 102
	 Totenpflege	und	Ahnenkult	 103
	 Tempel	und	Staat	 104
	 Tempel	als	Wirtschaftsinstitution	 105
	 Tempel	als	Kultbau	 106
	 Die	Repräsentation	der	Gottheiten	 107
	 Kultpersonal	und	Tempeldienst	 109
	 Kultkalender	und	Feste	 111
	 Der	babylonische	Standardkalender	und		
	 sein	Nachleben	(Tabelle)	 113
	 Humor	und	Parodie	 121

Abbildungen	1-4	 122-123
Genealogische	Übersicht	über	die	Hauptgestalten	des
mesopotamischen	Pantheons	 124-125
Chronologische	Übersicht	 125-126

dAb-U2	 124
Adad,	Addu	 s.	Iškur/Adad
Adagbir	 46
Admu	 125
Adōn,	Adonis	(griech.)	 74
ʿAglibōl	 54
Aj(j)a	 68,	124
Alam(m)uš	 66
Allatum	 75,	125
Amaĝeštin	 64
Amaʾušumgal(anna)	 64
Amna	 66
Alalu	 84
An/Anu(m)	 23,	24,	44,	46,	
49,	51,	52,	53,	55,	56,		
57f.,	64,	75,	78,	80,	84,		
93f.,	124

ʿAnat	 39,	65,	73,	94
Anšar	 78,	81
Antum	 57,	124
Anunakkū	 53f.
Anzu(d)	 37,	59,	69,	72,	83,	
116

Aphrodite	(griech.)	 51,	78
Apsû	 81,	82
Aranzaḫ	 84
Arma	 66
Arṣay	 74
Artemis	(griech.)	 45
Aruru	 62,	124

Asag/Asakku	 59,	74,	82
Asalluḫi	 29,	47,	61,	76,	81,	
125

Aschera	 s.	Aṯirat
Ašgi	 62,	124
Ašnan	 124
Assur	 55,	60,	70,	78f.,	
Ašnan	 46
Ašratum	 125
Astarte	 63,	65
Atargatis	(griech.)	 65
Aṯirat,	Aschera	 39,	73
ʿAṯtar	 63
ʿAṯtart	 39,	63,	65
Baʿl,		Baal	 39,	50,	65,	73,	74,	
91,	120

Baba	(Bau)	 69,	70,	124
Bēl	 77,	111
Bēlat-Suḫnir	 22
Bēlat-Terrabān	 23
Bēlet-bīri	 71
Bēlet-ilī	 55,	62,	124
Belili	 90
Bird/tu	 47,	75,	124
Bunene	 68
Chariten	(griech.)	 54
Dämon(en)	 32,	75f.,	
Dagan	 22,	55,	60,	71,	73,	83,	
119,	124

Dagôn	 60

Register

1.	Gottheiten	u.	Dämonen

Damgalnunna/Damkina	 61,	
62,	125

Damu	 64,	70,	124
Diana	(lat.)	 45
Diĝirmaḫ	 62,	124
Dilimbabbar	 124
Dumuzi/Damu/Tammuz	 34,	
53,	64,	71,	83,	89f.,	93,	114,	
116

Dunga	 47
Duri	–	Dari	 57,	124
Ea	 s.	Enki/Ea
Elkunirša	 39
Ellamesi	 124
Enbilulu	 42,	46,	59,	87
Endagga	 70,	124
Enki/Ea	 22,	24,	36,	44,	46,	47,	
49,	50,	51,	52,	53,	55,	60ff.,	
62,	67,	69,	76,	80,	81,	82,	83,	
86,	87,	88,	93,	94,	121,	125

Enki	–	Ninki	 46,	58,	80,	124
Enkimdu	 46
Enlil	 22,	23,	32f.,	36,	37,	42,	
45,	46,	48,	49,	51,	53,	54,	55,	
56,	57,	58ff.,	61,	62,	65,	69,	
71,	73,	79,	80,	81,	83,	84,	85,	
86,	87,	89,	92,	114,	124

Enzak	 78
Erra	 36,	51,	75,	95,	125
Ereškigal	 46,	64,	74f.,	88,	89,	
125

Eštan	 68
Eštar	 64
Ezinu	 46,	124
Feuergott	 s.	Girra
Gaju	 66
Galla(-Dämonen)	 76

Gapn	 73
Gašananna	 42
Ĝeštinanna	 64,	90,	124
Girra	 46,	51,	52,	68f.
Ĝišbarra	 125
Ĝišzida	 94
Grazien	 54
Gugalanna	 75,	89,	125
Gula	 47,	50,	52,	70,	124
Gulšeš	 48
Gunura	 70,	124
Hadad,	Haddu	 45,	72,	73
Ḫaja	 58,	80,	124
Ḥajja/u	 61
Ḫannaḫanna	 63,	91
Ḫarab	 26,	85
Ḫedammu	 84
Heilgöttin	 64,	70f.,	124
Ḫendursaĝa	 75
Ḫepat	 73
Hera	(griech.)	 45
Ḫrḫb	 66
Ḫurra/i	 73
Ḫuwawa	 38,	49
Igigû	 53f.
Il	 39,	55,	60,	73
Illujanka	 39,	120
Inanna/Ištar	 14,	17,	34,	36,	
37,	38,	42,	44,	45,	46,	47,	50,	
51,	53,	55,	56,	57,	58,	59,	62,	
63f.,	66,	78,	83,	89f.,	93,	94,	
103,	110,	114f.,	116,	121,	124

Inara	 39
Indra	(altindisch)	 17
Innin	 124
Isimud/Usmû	 49,	62
Išḫara	 50,	71,	124

Iškur/Adad	 45,	50,	52,	54,	
72f.,	92,	101,	125

Ištanu	 68
Ištar	 s.	Inanna/Ištar
Ištaran	 50
Išum	 36,	75,	95
Jahwe	 24,	28,	55
Jamm	 39,	74
Janus	(lat.)	 50
Jarḥibōl	 54
Jariḫ	 39,	66
Jarri	 75
Jupiter	(lat.)	 45
Juno	(lat.)	 45
Kabta	 64
Kamoš	 55
Kamrušepa	 66
Kašku	 66
Kišar	 81
Kīttu(m)	 68
Kōṯarāt	 39,	63
Kōṯar-wa-Ḫasīs	 46,	61,	94
Kronos	(griech.)	 84
Kulla	 46
Kumarbi	 39,	60,	73,	83-85
Kura	 55
Kusigbanda	 46
Kušuḫ	 66
Laḫmu	–	Laḫamu	 81
Laḫama	 62
Lamaštu	 49,	76
Laz	 75,	125
Lelwani	 75
Lil	 34,	62,	124
Lilith	 76
Lisi(n)	 52,	62,	124
Lugalirra	 54

Lulal	 64,	124
Lumḫa	 46
Luna	(lat.)	 65
Madānu	 118
Mam(m)a/i	 75,	124,	125
Mammītum	 75
Mamu(d)	 47,	68,	124
Marduk	 15,	18,	23,	24,	27,	29,	
40,	41,	42,	45,	47,	48,	50,	51,	
55,	61,	70,	76f.,	78,	81,	110,	
111,	114,	115,	117ff.,	125

Martu	 37,	88,	125
Marutas	(altindisch),	
Maruttaš	 17

Medimša	 72
Melqart	 55
Meme	 70
Meskilak	 78
Meslamtaʾea	 s.	Nergal/
Meslamtʾea

Milkom	 55
Mīšāru(m)	 47,	68
Mitra	(altindisch)	 17
Moiren	(griech.)	 48,	54
Mondgott	 s.	Nanna/Suʾen/Sîn
Mōt	 39,	74,	91,	120
Muati	 34,	78,	125
Mudugasaʾa	 77,	125
Mullil	 42
Mulliltu,	Mullissu	 78,	119,	
124

Musen	(griech.)	 54
Mušdama	 36
Muttergöttin	 62f.,	75,	92,	124,	
125

Mylitta	(griech.)	 78
Nabium,	Nabû	 24,	34,	47,	50,	

52,	55,	77f.,	115,	118,	125
Naḫḫunte	 68
Nammu	 46,	52,	61,	82,	86,	
125

Namraṣīt	 124
Namrat	 124
Namtar	 48,	75,	89f.,	92
Nanaja	 31,	34,	46,	78,	115,	
125

Nanna/Su'en/Sîn	 14,	20,	24,	
45,	46,	49,	50,	52,	56,	59,	
65f.,	87f.,	114,	124

Nanše	 46,	47,	52,	61,	69,	125
Nāsatya	(altindisch)	 17
Naššīku	 61
Neraḫ	 46,	71
Nergal/Meslamtaʾea	 23,	27,	
46,	50,	54,	59,	65,	74f.,	87,	
88,	125

Niĝ-gina	 68
Niĝ-sisa	 47,	68
Niĝ-zida	 68
Nikkal(-wa-Ibb)	 39,	66,	124
Ninagal	 46
(Nin)azimua	 37,	72,	124
Ninazu	 59,	65,	71,	75,	87,	124
Nindara	 125
Nindiĝirene	 62
Nine'igara	 124
Ningal	 66,	124
Ningirida	 124
Ningirima	 29,	47
Ninĝirsu	 42,	69,	70,	124
Ninĝišzida	 37,	71,	75,	94,	124
Ningublaga	 124
Ninḫursaĝa	 36,	55,	58,	59,	61,	
67,	69,	82,	88,	124

Ninigizibarra	 47,	65
Ninirigal	 125
Ninisina	 70,	124
Ninkarrak	 70,	124
Ninkasi	 52
Ninki	 s.	Enki	–	Ninki
Ninkilim	 71
Ninlil	 36,	46,	59,	62,	65,	78,	
84,	87,	124

Ninmaḫ	 36,	55,	61,	62,	86,	87,	
124

dNin-MAR.KI	 125
Ninmenna	 124
Ninnibru	 56,	69,	124
Ninsu(mu)n	 37,	71
Ninšiku	 61
Ninšubur(a)	 65,	89,	125
Nintinugga	 70,	124
Nintur	 62,	124
Ninuraš	 57
Ninurra	 124
Ninurta	 22,	24,	37,	47,	52,	55,	
56,	57,	58,	59,	69f.,	74,	81,	
82,	83,	115,	116,	124

Nissaba	 46,	47,	52,	56,	58,	77,	
124

Niššīku	 61
Nudimmud	 61,	125
Numušda	 88,	124
Nunamnir	 58,	124
Nungal	 47,	52,	75,	124
Nunurra	 46
Nuska/u	 59
Pabilsaĝ(a)	 69,	70,	124
Pa(p)niĝarra	 62,	124
Pa(p)nunna	 68
Papsukkal	 89

Parzen	(lat.)	 48,	54
Pazuzu	 76
Pidray	 74
Ptaḥ	(ägyptisch)	 61
Qaus	 55
Qingu	 48,	86
Rašap,	Räšäph	 75
Re	(ägyptisch)	 66
Saggar	 71
Šaḥar	 39
Šakkan	 s.	Sumuqan/Šakkan
Šala	 72,	125
Šalaš	 124
Šalim	 39
Šala	 72
Ṣāltu	 62
Samana	 76
Šamaš	 s.	Utu/Šamaš
Šanda,	Sandas	(griech.)	 77
Šapš	 67
Šara	 64,	124
Šarur	und	Šargaz	 69,	82
Šauška	 17,	65,	84
Selene	(griech.)	 65
Šer(e)da	 68,	124
Šer(r)i	 73
Šērūʾa	 79,	124
Siebengötter	 54,	76,	95
Šimegi	 68
Ši/umalija	 17
Sîn	 s.	Nanna/Su'en/Sîn
Sissig	 68,	124
Sonne(ngottheiten)	 22,	47;	
s.a.	Utu/Šamaš

Šubula	 125
Sud	 36,	56,	58,	88,	124
Suʾen	 s.	Nanna/Su'en/Sîn

Šukamuna	 17
Sukkot-Benot	 23
Šullat	und	Ḫaniš	 54
Šulpaʾea	 62,	124
Sumuqan/Šakkan	 68,	71,	
124

Šurijaš,	Sūryas	(altin-
disch)		 17

Šuzianna	 59
Syrische	Göttin	 65
Tadmuštum	 125
Ṭallay	 74
Tašmētu(m)	 34,	78,	115,	
125

Telipinu	 72,	90,	120
Teššub	 23,	39,	73,	83,	84
Tiāmat	 48,	52,	61,	81,	82,	86,	
118

Tišpak	 76,	124
Traumgottheiten	 68
Tutu	 76,	78
Ugār	 74
Ukulla	 124
Ullikummi	 84
Umunmersi	 42
Upelluri	 84
Uqur	 125
Uranos	(griech.)	 84
Uraš	 46,	57,	78,	124
Uttu	 46,	52
Utu/Šamaš	 13,	47,	50,	52,	
53,	56,	59,	66f.,	73,	80,		
82,	90,	94,	101,	110,	119,		
124

Varuna	(altindisch)	 17
Venus	(lat.)	 51
(W)ardat-lilî	 76

Wē	 87
Wettergott(gestalten)	 22,	28,	
39,	45,	47,	55,	83;	s.	a.	Iškur/
Adad

Zababa	 69,	124

Zakar	 68,124
Zaqīqu(m)	 68,	124
Zarpānītu(m)	 29,	77,	115,	
118,	125

Zeus	(griech.)	 45,	58,	84

Abraham	 66
Adam	und	Eva	 86f.
Adapa	 93f.
Appu	 94
ʿAqhat	 39,	94
Atraḫasīs	 37,	85ff.,	91f.
Danʾil	 94
Enmeduranki	 101
Enmerkar	 15,	38,	93
Etana	 38,	94

Gilgameš	 15,	37,	38,	64,		
71,	75,	93

Keret	 94
Lugalbanda	 15,	37,	38,		
93

Nimrod	 70
Nōaḥ	 92f.
Šukalletuda	 93
Utnapišti(m)	 91,92
Ziusudra	 91

Adler	 94
Biene	 91
Esel	 67
Fliege(n)	 89,	92
Fuchs	 88
Hund	 70
Kuh	 50,	62,	66
Löwe	 50,	65,	67
Löwengreif	 72

Pferde	 67
Schildkröte	 83
Schlange	 50,	90,	94
Schlangendrache	 50,	76
Skorpion	 50,	71
Skorpionmenschen	 67
Steinbock	
Stier	 65,	72,	73
Ziegenfisch	 50

2.	Mythische	und	legendäre	Personen

3.	Tiere	und	Mischwesen

Abū	Ṣalābīḫ	 12,	13,	32,	35,	
37,	40f.,	47,	80,	112

Adab	 62
Ägypten,	Ägypter	 10,	17,	
18f.,	20,	65,	75

Akkad(e)	 13,	14,	37,	44,	63,	
65,	90

Akkader,		akkadisch	 12,	13,	
14

altindisch	 16f.
Amarna	 18,	41
Ammon	 55
Amurriter	 16
Anšan	 14
Aram-Damaskus	 19
Aramäer,	aramäisch	 21
Arbela/Erbil	 65,103
Asdod	 60
Assur	(Stadt	und	Reich)	 16,	
17,	19,	28,	42,	55,	104,	119

Babylon	(Stadt	und	Reich)	 15,	
17,	19,	20,	28,	42,	55,	77,	104,	
117f.

Babylonien	 10
Badtibira	 91
Beydar	 13
Boğazköy	 s.	Ḫattuša/
Boğazköy

Borsippa	 24,	76,	78
Chaldäer	 19,	20
Chogha	Zambil	 18,	104
Dēr	ʿAlla	 102
Dilbat	 78
Dilmun	 78
Dūr-Untaš-Napiriša	 104
Dura	Europos	 78
Ebla	 13,	25,	28,	30,	55,	71,	
104

Edessa	 78
Edom	 55
Elam,	Elamer	 14,	15,	18,	19
Emar	 28
Ennegi	 73
Ereš	 56
Eridu(g)	 33,	69,	104
Euphrat	und	Tigris	 9,	19,	22,	
60,	82,	84,	91

Fāra	 s.	Šuruppag/Fāra
Gaza	 60
Ğemdet	Naṣr	 12
Ĝirsu	 12,	69,	70
Gutäer	 14,	37
Ḫalab/Aleppo	 73
Harran	 20,	24,	66,	116
Ḫatti	 s.	Hethiter(reich),	Ḫatti
hattisch	 16

4.	Mythische	und	legendäre	Orte

5.	Geographische	Begriffe,	Völker	und	Sprachen

Abzu	(Grundwasser-
ozean)	 60f.

Aratta	 38

Dunnu	 85
Māšu	(Berg)	 67
Nimuš	oder	Niṣir	(Berg)	 92

Ḫattuša/Boğazköy	 16,	28,	31,	
120

Ḫazzi	(Berg)	 73
Hethiter(reich),	Ḫatti	 16,	18,	
56

Hierapolis	 78
Hurriter	 16
Isin	 15,	18,	70
Israel	 19,	55
Jerusalem	 15,	19
Juda	 19,	20,	21
Kalḫu	 19,	21,	70
Karkara	 73
Karkemiš	 19
Karthago	 55
Kasios	(Berg)	 73
Kassiten,	kassitisch	 17,	27
Kazallu	 88
Keš	 32,	62
Kiš	 12,	63,	69,	94
Kizzuwatna	 120
Kummi	 84
Kutha	 23,	75
Lagaš	 12,	69,	82
Larak	 70,	91
Larsa	 15,	56
luwisch	 16
Mari	 13,	17,	28,	31,	60,	102
Meder	 19,	20
Mesopotamien	 10
Mittani	 16,	17
Moab	 55
Muru	 73
Nerik	 73
Nimrud	 70

Ninive	 17,	19,	65,	102
Nippur	 33,	36,	42,	58,	60,	70,	
80,	82,	86,	102,	112,	114

palaisch	 16
Palmyra	 54,	77
Persepolis	 20
Perser	 19,	20
Philister	 19,	60
Samaria	 19
Ṣapā/ūn,	Ṣāphôn	(Berg)	 73,	
74

Sinǧār-Gebirge	 71
Seevölker	 16,	18
Sippar	 13,	91,	102,	110
Sumer	 10,	12,	13,	14,	82
Sumerer,		sumerisch	 12,	13,	
15

Šuruppag/Fāra	 12,	13,	32,	35,	
40f.,	47,	56,	58,	80,	91

Susa	 14,	19,	20
Taima	 20,	25
Terqa	 60
Tuttul	 60
Tyros	 55
Ugarit	 18,	28,	31,	56,	65,		
104

Umma	 12,	64
Ur	 12,	14,	23,	32,	38,	66,	103,	
106,	114

Urartu,	Urartäer	 16,	19
Uruk/Warka	 10,	11,	14,	15,	
28,	32,	37,	38,	47,	56,	58,	63,	
65,	80

Zabalam	 56,	63
Zagros-Gebirge	 82

6.	Kultstätten

7.	Historische	Personen

Du-ku(g)	 80
Ebabbar	 67
Eĝ/kišnugal	 66
Ekur	 80

(E-)Meslam	 75
Eninnu	 69
Esaĝil(a)	 77,	117
Etemenanki	 77,	104

Achämeniden	 20
Amenophis	III.	 17
Amenophis	IV.	(Echnaton)	 18,	
23f.

Asarhaddon	 19,	98
Assurbanipal	 19
Assurnaṣirpal	II.	 21,	70
Berossos	 26
Bileam	 102
Dareios	I.	 20
Enḫeduanna	 14,	33
Enlil-bāni	 101
Ezechiel	 116
Gudea	 38,45,69
Ḫammurapi	 15,	17,	76
Ḫattušili	III.	 16,	120
Herodot	 26
Ibbi-Sîn	 11,	112
Ibn	an-Nadīm	 116
Ilumalku	 74
Kambyses	 20
Kyros	 20
Meli-Šiḫu	 27
Muršili	I.	 16,	18
Nabonid	 20,	24f.

Nabopolassar	 20
Narām-Sîn	 14,	37,	38,	44
Nebukadnezar	I.	 18
Nebukadnezar	II.	 15,	20
Philon	v.	Byblos	 26
Puduḫepa	 120
Ramses	II.	 16
Ramses	III.	 18
Samsu-iluna	 112
Sanherib	 19,	119
Sargoniden	 19
Sargon	v.	Akkad(e)	 13,	33,		
38

Sargon	II.	v.	Assyrien	 19
Šattiwaza	 17
Sîn-lēqi-unnīni	 38
Šulgi	 14,	23
Šuppiluliuma	I.	 17
Tukulti-Ninurta	I.	 38
Ur-Nammu	 14,	38,	75,	106
Utu-ḫeĝal	 14,	37
Tiglatpileser	III.	 19
Tirigan	 37
Titus	 15
Zimrīlīm	 17,	38

8.	Altorientalische	Texte	(Auswahl)

Adapa-Mythos	 93f.
Agušaja-Lied	 62
An	=	Anum	 41f.,	54,	57,	71
An	=	Anum	ša	amēli	 42
Angim	 37
Anzu-Mythos	 37,	59,	69,	83
Appu-Märchen	 94f.
ʿAqhat-Epos	 94
Atraḫasīs-Epos	 37,	60,	85ff.,	
91f.

Baal-Zyklus	 39,	91,	120f.
Babylonische	Theodizee	 35
Beschwörung	gegen	Zahn-
wurm	 80

Beschwörung	zur	Erleichterung	
der	Geburt	 66

«Bileam-Inschrift»	von	Dēr	
ʿAlla	 102

Codex	H
˘
ammurapi	 23,	79,	98f.

Dumuzis	Traum	 90
Dumuzi	und	Ĝeštinanna	 90
Elkunirša-Mythos	 39
Enki	und	die	Weltordnung	 36,	
61,	82

Enki	und	Ninḫursaĝa	 36,	88
Enki	und	Ninmaḫ	 36,	61,	86f.
Enlil	und	Sud	 36,	59,	88
Enlil	und	Ninlil	 36,	59,	87f.
Enūma	eliš	 37,	45,	50,	61,	77,	
78,	81,	83,	86,	114,	117

Enūma	Anu	Enlil	(Prolog)	
49

Erra-Epos	 95
Etana-Epos	 94
Fluch	über	Akkad	 37

Gilgameš-Epos	 37f.,	64,	91,	
93

Ḫarab-Mythos	 85
Inanna	und	Enki	 83
Inannas	Gang	zur	Unter-
welt	 37,	62,	64,	89f.,	90,	
116

Inanna	und	Šukalletuda	
93

Ištars	Höllenfahrt	 37,	89f.
Jariḫ	und	Nikkal	 39
KAR	4-Mythos	 36,	86
Keret-Epos	 94
Klagelieder	 15,	30,	33f.
Königshymnen	 33,	34,	115
Kumarbi-	Zyklus	 83ff.
Liebeslieder
Lugalbanda-Epen	 37,	38,	93
Mann	und	sein	Gott	 35
Lugale	 37,	82
Martus	Hochzeit	 37,	88
Nergal	und	Ereškigal	 37,	52,	
75,	88

Ninĝišzida	und	Ninazimua	
37,	94

Ninurta	und	die	Schild-
kröte	 37,	83

Pessimistischer	Dialog	 35,	
122

Preislied	auf	die	Hacke	 86
Sumerische	Sintfluterzäh-
lung	 91

Weidner-Chronik	 28
Weidner'sche	Götterliste	 41,	
23,	41

Altes Testament
Gen	6,5	–	9,17	 92
Gen	10,8-12	 70
Gen	11,31-32	 66
Gen	41,1-36	 121
Lev	16,22	 98
Lev	25	 121
Num	22,2	–	24,25	 102

2	Kön	17,24-33	 23
Jes	44,9-20	 108
Ez	8,14	 116
Dan	14,3-22	 111

Neues Testament
Mt	8,28–34	 32

10.	Sonstiges	(Auswahl)

Ahnenkult	 104
Astrologie,	Astronomie	 31f.
Beschwörung,	Beschwö-
rer	 29f.,	32,	62

Blitz(-Bündel)	 50,	72
Briefe	 28f.
Divination	 31,	99f.
Emesal	(sum.	Sprachform)	 33
Engel	 24
Erde	 57f.,	85
Ersatzkönig(sritual)	 101
Fluchformeln	 27
Flußordal	 99
Gebete	 29f.
Göttergruppen	 53f.
Götternamen	 43,	44ff.
Götterlisten	 18,	23,	40
Götterreisen	 114
Götterzahlen	 50f.
Griffel	 50
Grundwasser	 60f.
Heilige	Hochzeit	 114f.,	118,	
119

Henotheismus	 24
Inzest	 85,	88
Jahresnamen	 27
Jobel-Jahr	 121
Kain-und-Abel-Motiv	 95
Keilschrift	 10
Königslisten	 28,	104
Kosmogonie	 79ff.
kudurru	 27
Kultbild	 107ff.
Kultkalender	 111f.
Kultkommentare	 43
Laubhüttenfest	 121
Magie	 29f.,	98f.
Meer	 39,	46,	52,	57,	61,	74,	
81,	85,	92,		93,		120

Menschenschöpfung	 85ff.
Monatsnamen	 28,	113
Monolathrie	 24
Monotheismus	 24
Mythen	 35
Neujahrsfest	 114,	117ff.
Obed-Kultur	 11

9.	Bibel-Stellen

Errata

20	 Statt	«Teima»	lies	«Taima».
28	 Statt	«kennnen»	lies	«kennen».
47	 Niĝ-sisa:	ohne	Bindestrich.
58		 Statt	«E-kur»	lies	«Ekur».
59	 Statt	«Meslamtaeʾa»	lies	«Meslamtaʾea».
69	 Statt	«E-Ninnu»	lies	«Eninnu».
106	 Statt	«E-temen-anki»	lies	«Etemenanki».
120	 Statt	«Telepinu»	lies	«Telipinu».

Omen,	Omina	 31,	100
Opfer	 105f.
Personennamen	 43
Pflug	 69,	85,	115
Plagen	 93
Priester(innen)	 109ff.
Prophetie	 29,	102f.,	
Rangstreitgespräche	 34f.
Regen	 72
Reinheit	 97f.
Säge	 50,	67
Sabbat	 112
Sabbat-Jahr	 121
Schicksalstafel	 48,	59,	69
Schöpfung	 79ff.

Schutzgöttin,	-gottheit		 96
Sintflut	 37,	72,	91f.,	
Spaten	 76
Steine	 82
Sünde	 97
Tempel	 25,	104-111
Totengeist	 74,	87
Totenpflege	 103f.
UD.GAL.NUN-Orthogra-
phie	 36,	80

Unterwelt	 74,	89f.,		
103f.

Urhügel	 114
Wahrsagung	 s.	Divination
Zikkurrat	 106

Bibliographie
Die folgende Bibliographie soll den Zugang zur wissenschaftlichen Beschäftigung mit der
Religionsgeschichte des Alten Oriens eröffnen oder erleichtern. Sie bietet einen repäsentativen
Querschnitt relevanter Publikationen vorwiegend aus den letzten drei bis vier Jahrzehnten und umfaßt
möglichst viele geographisch-chronologische, sprachliche, inhaltliche und methodische Aspekte.
Eingeschlossen sind auch Primärquellen, und zwar insbesondere deutsche, englische und fanzösische
Übersetzungen. Die umfangreiche Literatur zum Alten Testament ist nur selektiv durch Arbeiten
vertreten, die das Alte Testament und die frühe jüdische Religionsgeschichte in altorientalische
Zusammenhänge stellen. Generell nicht aufgeführt sind Lexikonartikel und Rezensionen. Eine
revidierte und aktualisierte Fassung der Bibliographie wird voraussichtlich Mitte 2012 erscheinen.

Übersicht:
1. Geschichte und Kultur des Alten Orients
1.1. Nachschlagewerke
1.2. Gesamtdarstellungen
2. Altorientalische Quellen in Übersetzung
2.1. Textsammlungen in/mit Übersetzung
2.2. Online-Ressourcen
2.3. Bibliographische Hinweise zu einzelnen Quellen(gattungen)
3. Nachschlagewerke zu Religion und Mythologie
4. Übergreifende Darstellungen (Regionen und Orte)
5. Allgemeine Bibliographie zur altorientalischen Religionsgeschichte
6. Index der in den oben aufgeführten Titeln genannten Gottheiten
7. Abkürzungsverzeichnis

2

1. Geschichte und Kultur des Alten Orients

1.1. Nachschlagewerke
Bienkowski, P. & A. Millard: Dictionary of the Ancient Near East. London 2000.
Freydank, H. e.a. (Hg.): Der Alte Orient in Stichworten. Leipzig 1978.
Joannès, F., e. a.: Dictionnaire de la civilisation mésopotamienne. Paris 2001.
Leick, G.: A Dictionary of Ancient Near Eastern Mythology. London / New York 1991.
Leick, G.: Who is Who in the Ancient Near East. London / New York 1999.
Reallexikon der Assyriologie und Vorderasiatischen Archäologie, (ab Bd. 11) herausgegeben von M.

P. Streck. Berlin 1932ff. [Aktuell bis Band 12 ("S"). Die ersten Bände sind z.T. überholt.]

1.2. Gesamtdarstellungen
Biga, M.G.: I Babilonesi. Roma.
Bottéro, J. (Hg.): Initiation à l'Orient ancien. De Sumer à la Bible. Paris 1992.
Cancik-Kirschbaum, E.: Die Assyrer. Geschichte, Gesellschaft, Kultur. München 2003.
Cauvin, J.: Naissance des divinités, naissance de l'agriculture. La Révolution des symboles au

Néolithique. Nouvelle édition Paris 1997.
Dalley, S. e.a. (Hg.): The Legacy of Mesopotamia. Oxford 1997.
Hrouda, B.: Mesopotamien. Die antiken Kulturen zwischen Euphrat und Tigris. München1997.
Hrouda, B. (Hg.): Der Alte Orient. Geschichte und Kultur des alten Vorderasien. München 1991.
Jursa, M.: Die Babylonier. Geschichte, Gesellschaft, Kultur. München 2004.
Klengel, H.: Geschichte des Hethitischen Reiches. HdO I/34. Leiden/Boston/Köln 1999.
Klinger, J.: Die Hethiter. München 2007.
Kuhrt, A.: The Ancient Near East c. 3000-330 BC. 2 Bde. London / New York 1995.
Leyck, G. (Hg.): The Babylonian World. Oxford 2010.
Nissen, H.: Geschichte Alt-Vorderasiens. 2. vollständig überarbeitete und erweiterte Auflage.

München 2011.
Nunn, A.: Alltag im alten Orient. Mainz 2006.
Sasson, J.M. (Hg.): Civilizations of the Ancient Near East. 4 Bde. New York 1994.
Snell, D. (Hg.): A Companion to the Ancient Near East. Oxford 2005.
Selz, G.: Sumerer und Akkader. Geschichte – Gesellschaft. München 2005.
von Soden, W.: Der Alte Orient. Eine Einführung. Hrsg. und mit einem Anhang versehen von M.P.

Streck. Wiesbaden 2006.
Veenhof, K.: Geschichte des Alten Orients bis zur Zeit Alexanders des Großen. Göttingen 2001.
Wiesehöfer, J.: Das frühe Persien. Geschichte eines antiken Weltreichs. München 1999.

3

2. Altorientalische Quellen in Übersetzung
2.1. Textsammlungen in/mit Übersetzung

TUAT = Kaiser, O. (Hg.), Texte aus der Umwelt des Alten Testaments (TUAT): Gütersloh 1982–

2001. Das Werk gliedert sich wie folgt:

Bd. I: Rechts- und Wirtschaftsurkunden; historisch-chronologische Texte
I/1 Rechtsbücher (1982)
I/2 Staatsverträge (1983)
I/3 Dokumente zum Rechts- und Wirtschaftsleben (1983)
I/4 Historisch-chronologische Texte I (1984)
I/5 Historisch-chronologische Texte II (1985)
I/6 Historisch-chronologische Texte III (1985)

Bd. II: Religiöse Texte
II/1 Deutung der Zukunft in Briefen, Orakeln und Omina (1986)
II/2 Rituale und Beschwörungen I (1987)
II/3 Rituale und Beschwörungen II (1988)
II/4 Grab-, Sarg- Votiv- und Bauinschriften (1988)
II/5 Lieder und Gebete I (1989)
II/6 Lieder und Gebete II (1991)

Bd. III: Weisheitstexte, Mythen und Epen
III/1 Weisheitstexte I (1990)
III/2 Weisheitstexte II (1991)
III/3 Mythen und Epen I (1993)
III/4 Mythen und Epen II (1994)
III/5 Mythen und Epen III (1995)
III/6 Mythen und Epen IV (1997)

TUAT.E = Ergänzungslieferung (2001)

TUAT.NF = Janowski, B. e.a. (Hg.), Texte aus der Umwelt des Alten Testaments. Neue Folge,
Gütersloh 1982ff. Das Werk setzt Kaiser 1982ff. fort und gliedert sich wie folgt:

Bd. 1 Texte zum Rechts- und Wirtschaftsleben (2004)
Bd. 2 Staatsverträge, Herrscherinschriften und andere Dokumente zur politischen Geschichte

(2005)
Bd. 3 Briefe (2006)
Bd. 4 Omina, Orakel, Rituale und Beschwörungen (2008)
Bd. 5 Texte zur Heilkunde (2010)
Bd. 6 Grab-, Sarg,- Bau- und Votivischriften (2011)

BfM = Foster, B.: Before the Muses. An Anthology of Akkadian Literature. Bethesda 32005.

ConScr. = Hallo, W.W. (Hg.): The Context of Scripture. Leiden.

Vol. I Canonical Compositions from the Biblical World (1997)
Vol. II Monumental Inscriptions from the Biblical World (2000)
Vol. III Archival Documents from the Biblical World (2002)

Black, J. & G. Cunningham & E. Robson & G. Zólyomi: The Literature of Ancient Sumer. Oxford

2004.
Bottéro, J. & S.N. Kramer: Lorsque les dieux faisaient l'homme. Mythologie mésopotamienne. Paris

1989.
d'Agostino, F.: Testi umoristici babilonesi e assiri. Testi umoristici babilonesi e assiri. Brescia.
Dalley, S.: Myths from Mesopotamia. Oxford 1989.

4

Falkenstein, A. & W. von Soden: Sumerische und akkadische Hymnen und Gebete. Zürich/Stuttgart
1953.

Gibson, J.C.L. & G.R. Driver: Canaanite Myths and Legends. Edinburgh 1978.
Hoffner, H.A. Jr.: Hittite Myths. Atlanta 21998.
Jacobsen, Th.: The Harps That Once ... Sumerian Poetry in Translation. New Haven / London 1987.
Lambert, W.G.: Babylonian Wisdom Literature. Oxford 1960, 21996.
Lebrun, R.: Hymnes et prières hittites. Louvain-la-Neuve 1980.
Mander, P.: Canti sumerici d'amore e morte. La vicenda della dea Inanna/Ishtar e del dio

Dumuzi/Tammuz. Brescia 2005.
del Olmo Lete, G.: Mitos y leyendas de Canaan segun la tradición de Ugarit. Textos, versión y

estudio. Madrid 1981.
Pardee, D.: Ritual and Cult at Ugarit. SBL Writings from the Ancient World 10. Atlanta 2002.
Pomponio, F.: Formule di maledizione della Mesopotamia pre-classica. Testi del Vicino Oriente

antico 2. Letterature mesopotamiche 1. Brescia 1990.
Seux, M.-J.: Hymnes et prières aux dieux de Babylonie et d'Assyrie. Introduction, traduction et notes.

Paris 1976.
Singer, I.: Hittite Prayers. SBL Writings from the Ancient World 11. Atlanta 2002.
Weippert, M.: Historisches Textbuch zum Alten Testament. Göttingen 2010.

2.2. Online-Ressourcen

ETCSL = The Electronic Corpus of Sumerian Literature: http://etcsl.orinst.ox.ac.uk. Viele der
dortigen Übersetzungen liegen auch gedruckt vor in Black e.a., The Literature of Ancient Sumer.
Oxford 2004.

P. Attinger: www.arch.unibe.ch/content/ueber_uns/pascal.attinger/index_ger.html [franz.
Übersetzungen sum. Literatur]

SEAL = Sources of Early Akkadian Literature: http://www.seal.uni-leipzig.de
Hethitologie-Portal: www.hethport.uni-wuerzburg.de/HPM/txthetlink.php [dt. Übersetzungen heth.

Literatur]

2.3. Bibliographische Hinweise zu einzelnen Quellen(gattungen)

Berücksichtigt sind in erster Linie neuere Übersetzungsanthologien in der Reihenfolge TUAT – BfM –
ConScr. – Bottéro-Kramer; zusätzliche Titel alphabetisch nach Verfasser.

Agušaja-Lied ("Ištar und Ṣāltu"): TUAT II/5, 731-740; BfM 96-102; Bottéro & Kramer 1989, 204-

219; Groneberg 1986, 55-93.
"Babylonische Theodizee": TUAT III 143-157; BfM 914-922; ConScr. 1.154.
Bau- und Weihinschriften (überwiegend von Herrschern). Repräsentative Beispiele in Übersetzung

enthalten TUAT I/4-6, TUAT.E, TUAT.NF 2 und ConScr. II. Neuere Editionen von Originaltexten
sind: Frayne 2008 (Presargonic Periods), Frayne 1993 ("Sargonic and Gutian Periods"), Edzard 1997
("Gudea and his Dynasty"), Frayne 1997 ("Ur III Period"), Frayne 1990 ("Old Babylonian Period"),
Grayson 1987 ("Assyrian Rulers of the Third and Second Millennia BC”), Grayson 1991 ("Assyrian
Rulers of the Early First Millennium BC I”), Frame 1995 ("Rulers of Babylonia. From the Second
Dynasty of Isin to the End of Assyrian Domination”), Grayson 1996 ("Assyrian Rulers of the Early
First Millennium BC II”), Tadmor & Yamada 2011 (Tiglatpileser III. und Salmanassar V.), Fuchs
1994 (Sargon II.), Frahm 1997 (Sanherib), Leichty 2001 (Asarhaddon), Borger 1996 (Assurbanipal),
Schaudig 2001 (Nabonid, Kyros).

Beschwörungen und Beschwörungsrituale. Repräsentative Beispiele finden sich in TUAT II/2-3,
TUAT III/4, 825f.; TUAT.NF 4, ConScr. I (1.68-70, 1.94-101, 1.121, 1.167-168) und BfM (76-78,
170-206, 954-1014). Zu der GMAO, S. 80, zitierten mythologischen Einleitung der Beschwörung
gegen den "Zahnwurm" s. TUAT III, 603f.; BfM 995; Bottéro & Kramer 1989, 483-486. Zu der in
GMAO, S. 162, erwähnten Beschwörung zur Erleichterung der Geburt s. TUAT II/2, 74f.; BfM
1007; Veldhuis 1991. Wichtige neuere Editionen sind z.B. Abusch & Schwemer 2011 (Maqlû);
Böck 2007 (Muššuʾu); Borger 2000 (Šurpu); van Dijk & Geller 2003; Farber 1977 (Ištar); Geller

5

1985 und 2007 (Udug ḫul, Utukkū lemnūtu); Maul 1994 (Namburbi); Schramm 2001 (gegen
"Bann"); ders. 2008 (Krankheiten); Walker & Dick 2001 (Mīs pî). S.a. "Rituale".

"Bileam-Inschrift" von Dēr ʿAlla: TUAT II/1, 138-147; ConScr. 2.27; Hackett 1984..
Briefe. Repräsentative Beispiele in Übersetzung enthalten: TUAT I/5, TUAT II/1, TUAT III/4,

TUAT.NF 3; ConScr. III. – Briefe über Prophetie: TUAT II/1, 83-93; TUAT.NF 4, 43-59; Nissinen
& Seow & Ritner 2003. Die meisten Zeugnisse für Prophetie finden sich in altbab. Briefen aus Mari
und in neuass. Briefen; erstere sind (re)ediert in Durand 1998, letztere in Parpola 1997. – Briefe an
Gottheiten: TUAT II/5, 750-752; ConScr. 1.164-165; ETCSL unter der Rubrik "Literary letters and
letter-prayers". Für letztere s. nun Kleinerman 2011. – Briefe von Gottheiten an Herrscher:
Livingstone 1989, 107-115. – Die in altbab. Briefen – vorwiegend in den Grußformeln –
vorkommenden Götternamen sind zusammengestellt bei Urciuoli 1993.

Codex Ḫammurapi: TUAT I/1, 39-80; ConScr. 2.131.
"Ein Mann und sein Gott" (sum. Dichtung), auch "Hiob-Text": TUAT III/1, 102-109; ConScr.

1.179; ECTSL 5.2.4.
"Ein Mann und sein Gott" (akk. Dichtung): TUAT III/1, 135-140; BfM 148-150; ConScr. 1.151.
Enūma Anu Enlil (astronomische Omenserie), Prolog: BfM 494f.
Fluchformeln. Eine Sammlung aus allen in Frage kommenden Gattungen bietet Pomponio 1990.
Gebete, "Gebetsbeschwörungen". Zahlreiche repräsentative Beispiele enthalten TUAT II/5-6,

ConScr. I sowie BfM. Einschlägige Anthologien sind Falkenstein & von Soden 1953; Lebrun 1980;
Seux 1976. Wichtige Untersuchungen zu Form und Inhalt sind Mayer 1976 und Zgoll 2003a.

Götterlisten. Einen Überblick gibt W.G. Lambert in RlA III, 473-479. – Götterlisten aus Fāra und
Abū Ṣalābīḫ: Krebernik 1986; Mander 1986. – Ebla, Gottheiten in der zweisprachigen lexikalischen
Liste: Pettinato 1982, 287-291. – Eine aktuelle Gesamtedition der Weidner'schen Götterliste existiert
nicht, die jüngste Teil-Edition bietet Cavigneaux 1981, 79-99. – Götterlisten An = Anum und An =
Anum ša amēli: Litke 1998. – Altbab. Götterliste aus Isin: Wilcke 1987. – Altbab. Götterliste aus
Mari: Lambert 1985. – Altbab. Götterlisten aus Nippur: Peterson 2009.

"Hiob-Text": s. "Ein Mann und sein Gott".
Hymnen auf Gottheiten und Tempel. Zahlreiche repräsentative Beispiele enthalten TUAT II/5-6,

ConScr. I (1.117, 1.139-145, 1.160, 1.162-163) sowie BfM. Einschlägige Anthologien sind
Falkenstein & von Soden 1953; Lebrun 1980; Seux 1976. Die meisten sum. Götter- und
Tempelhymnen finden sich in ETCSL unter der Rubrik "Hymns and cult songs" (4.01.1 – 4.33.2
bzw. 4.80.1/2/4). Zur s. zuletzt Wilcke 2006.

Klagelieder. Die sum. Städteklagen (Ur, Sumer und Ur, Nippur, Uruk, Eridu) sind in ETCSL unter
der Rubrik "Compositions with a historical background : City laments" zugänglich. Die "Klage über
die Zerstörung von Sumer und Ur" (auch "2. Ur-Klage" genannt) ist teilweise auch in TUAT II/5 (S.
700-707) sowie in ConScr. (1.166) übersetzt. Zu den kultischen Klageliedern (insbesondere eršemma
und balaĝ) s. TUAT II/5, 649-652; ibd. 708-712; BfM 952f.; Cohen 1981; Cohen 1988; Black 1987;
Maul 1991; Löhnert 2009. Die "Herzberuhigungsklagen" (eršaḫuĝa) sind in Maul 1988 ediert. Für
Klagelieder um Dumuzi/Tammuz/Damu s. TUAT II/5, 693-700; BfM 950f.; ConScr. 1.118; Fritz
2003.

Königshymnen. Eine Übersicht über diese fast ausschließlich in sum. Sprache abgefaßten Dichtungen
ermöglicht ETCSL unter der Rubrik "Royal Praise Poetry". Einige Beispiele enthält TUAT II/5,
darunter auch die in GMAO 162 in Zusammenhang mit der "Heiligen Hochzeit" erwähnten Hymnen
"Šū-Sîn B" (S. 689-691) und "Iddin-Dagan A" (S. 659-673), letztere findet sich auch in SconScr.
unter 1.173. Manche Königshymnen mit Bitten an eine Gottheit werden auch als Götterhymnen
klassifiziert.

Kultinventare: Hazenbos 1996; 2003; Pecchioli-Daddi & Baldi 2004.
Kultkalender (Aufzeichnungen der an den einzelnen Tagen praktizierten Opfer und Rituale): TUAT

II, 310-318 (Ugarit); TUAT.NF 4, 79-84 (Babylon); 84-89 (Assur); 240f. (Emar); Çağirgan, G. +
Lambert 1991-93 (Babylon); George 2000 (Babylon); Maul 2006 (Assur); J. & A. Westenholz 2006,
3-81 (Larsa).

Kulttopographische Texte: George 1992 und 1993. Das "Götteradressbuch von Assur" ist ediert in
van Driel 1969; Menzel 1981, Bd. II, T 147-166; George 1992, 167-184 (zweiter Teil, Z. 120-198).

6

Liebeslieder. Götterpaare: ConScr. 1.128 (Nabû –Tašmētu); 1.169A-C (Inanna – Dumuzi); BfM
160f. (Nanaja – Muati); ibd. 167f. (Ištar – Tammuz); ibd. 944-946 (Nabû – Tašmētu); ETCSL 4.8.1-
13. Zu den Inanna-Dumuzi-Liedern s. a. Fritz 2003; Mander 2005; Sefati 1998. – Göttin und König
(s. a. "Königshymnen"): BfM 162-164 (Nanaja – Rīm-Sîn); ibd. 169(?).

Ludlul bēl nēmeqi "Preisen will ich den Herrn der Weisheit" ("Der leidende Gerechte"): TUAT
III/1, 110-135; BfM 392-409; ConScr. 1.153; Lambert

Mythen, Epen u.a. narrative Texte
Adapa-Mythos (akk.): TUAT.E 51-55; BfM 525-530.
Angim(-dimma) (sum.): Bottéro & Kramer, 377-389; ETCSL 1.6.1; Cooper 1978.
Anzu-Mythos (akk.): TUAT III/4, 745-759; BfM 555-578; ConScr. 3.147; Bottéro & Kramer 1989,

389-414.
Appu-Märchen (heth.): TUAT III/4, 848-851; Hoffner 1998, 82-85.
ʿAqhat-Epos (ug.): TUAT III/6, 1254-1305; Margalit 1989.
Atraḫasīs-Epos (akk.): TUAT III/4, 612-645; BfM 227-280; ConScr. 1.30; Bottéro & Kramer 1989,

527-564. Lambert & Millard 1969; Shehata 2001.
Baal-Zyklus (ug.): TUAT III/6, 1091-1212. Smith 1994, 2009.
Dumuzis Traum (sum.): ECTSL 1.4.3; Alster 1972.
Dumuzi und Ĝeštinanna (sum.): Bottéro & Kramer 1989, 295-300; ECTSL 1.4.1.
Elkunirša-Mythos (heth.): : Hoffner 1998, 90-92.
Enki und die Weltordnung (sum.): TUAT III/3, 402-420 (Ausschnitt); ECTSL 1.1.2.
Enki und Ninḫursaĝa (sum.): TUAT III/3, 363-386; Bottéro & Kramer 1989, 151-164; ECTSL

1.1.1; Attinger 1984.
Enki und Ninmaḫ (sum.): TUAT III/3, 386-401; Bottéro & Kramer 1989, 188-198; ECTSL 1.1.2.
Enkis Fahrt nach Nippur ("Eridu-Hymne", sum.): Bottéro & Kramer 1989, 142-150; ETCSL 1.4.1.
Enlil und Sud (sum.): Bottéro & Kramer 1989, 115-128; ECTSL 1.2.2.
Enlil und Ninlil (sum.): TUAT III/3, 421-434; ECTSL 1.2.2.
Enmerkar-Epos (sum.): ConScr. 1170; Mittermayer 2009.
Enūma eliš ("Babylonisches Schöpfungsepos", akk.): TUAT III/4, 565-602; BfM 436-486; ConScr.

1.111; Lambert 2008; Talon 2005.
Epos von der Freilassung (hurr.-heth.): TUAT III/4, 860-865; TUAT.E 82-91; Hoffner 1998, 65-80;

Neu, StBoT 32 (1996).
Erra-Epos/Mythos ("Išum und Erra", akk.): TUAT III/4, 781-801; BfM 880-911; Bottéro & Kramer

1989, 680-727.
Etana-Epos (akk.): TUAT.E 34-51; BfM 533-554; Haul 2000; Kinnier Wilson 2007; Novotny 2001.
Fluch über Akkad(e) (sum.): ETCSL 2.1.5; Cooper 1983.
Lugalbanda-Epos (sum.): ETCSL 1.8.2.1-2; Wilcke 1969.
Lugale (sum.-akk.): TUAT III/2, 443-448; Bottéro & Kramer 1989, 339-377; ETCSL 1.6.2; van

Dijk 1993.
Gilgameš und Akka (sum.): TUAT III/3, 549-559; ConScr. 1.171; ETCSL 1.8.1.1.
Gilgameš Enkidu und die Unterwelt (sum.-akk): ETCSL 1.8.1.4; Cavigneuax & al-Rawi 2000.
Gilgameš und der Himmelsstier (sum.): ETCSL 1.8.1.2; Cavigneaux 1993.
Gilgameš und Ḫuwawa (sum.): TUAT III/3, 540-548; ETCSL 1.8.1.5, 1.8.1.5.1. Edzard 1990 und

1993.
Gilgamešs Tod (sum.): ETCSL 1.8.1.3; Cavigneaux 2000.
Gilgameš-Epos (akk.): TUAT III/4, 646-744; George 2003; Maul 2005; Röllig 2009; Sallaberger

2008.
Ḫarab-Mythos (akk.): TUAT III/4, 610f.; BfM 489-491; Bottéro & Kramer 1989, 472-478.
Ḫedammu-Mythos/Lied (zum Kumarbi-Zyklus, heth.): TUAT III/4, 844-848; Hoffner 1998, 50-55.
Die Heldentaten des Gurparanzaḫ (heth.): TUAT III/4, 852f.
Illujanka-Mythos (heth.): TUAT III/4, 808-811; Hoffner 1990, 10-14.
Inanna und An (sum.): ETCSL 1.3.5; van Dijk 1998.
Inanna und Bilulu (sum.): Bottéro & Kramer 1989, 330-337; ETCSL 1.4.4.
Inanna und Ebiḫ (sum.): Bottéro & Kramer 1989, 334-338; ETCSL 1.3.2.
Inanna und Enki (sum.): Bottéro & Kramer 1989, 230-256; ETCSL 1.3.1; Farber-Flügge 1973.
Inannas Gang zur Unterwelt (sum.): TUAT III/3, 478-495; Bottéro & Kramer 1989, 276-295;

ETCSL 1.4.1; Lapinkivi 2010.

7

Inanna und Gudam (sum.): ETCSL 1.3.4.
Inanna und Šukalletuda (sum.): ETCSL 1.3.3; Volk 1995.
Inara-Mythen (heth.): Hoffner 1990, 30-32.
Ištars Höllenfahrt (akk.): TUAT III/4, 760-766; BfM 498-505; Bottéro & Kramer 1989, 318-330.
Jariḫ und Nikkal (ug., Ritual mit Mythos): TUAT.E 203-207.
Kamrušepa-Mythen (heth.): TUAT III/4, 827f.; Hoffner 1990, 33.
"KAR 4-Mythos" (sum.-akk.): TUAT III/4, 606-608; BfM 491-494; Bottéro & Kramer 1989, 502-

508.
Keret-Epos (ug.): TUAT III/6, 1213-1253.
Kešši-Märchen (heth.): TUAT III/4, 851f.; Hoffner 1998, 87-89.
Die Königin von Kaneš/Neša und ihre 30 Kinder (heth.): TUAT III/4, 805-807; Hoffner 1998,

81f.
Das Königtum im Himmel (heth.): TUAT III/4, 828-830; Hoffner 1990, 42-45.
Kumarbi-Zyklus (heth.): TUAT III/4, 828-848; Hoffner 1998, 40-65.
Labbu-Mythos (akk.): BfM 581f.; Bottéro & Kramer 1989, 464-469.
LAMMA-Mythos (zum Kumarbi-Zyklus, heth.): Hoffner 1998, 46f.
Martus Hochzeit (sum.): TUAT III/3, 495-506; Bottéro & Kramer 1989, 430-437; ETCSL 1.7.1;

Klein 1997.
Mythos vom Mond, der vom Himmel fiel (heth.): Hoffner 1998, 34-37.
Nannas Fahrt nach Nippur (sum.): TUAT II/2, 175-189; Bottéro & Kramer 1989, ETCSL 1.5.1
Nergal und Ereškigal (akk.): TUAT III/4, 766-780; BfM 506-524; Bottéro & Kramer 1989, 437-

464.
Ninĝišzida und Ninazimua (sum.): Black 2004.
Ninurta und die Schildkröte (sum.): Bottéro & Kramer 1989, 418-424; ETCSL 1.6.3.
Lied/Erzählung vom Silber (heth., zum Kumarbi-Zyklus?): TUAT III/4, 856-858; Hoffner 1998, 48-

50.
Šaḥar und Šalim (ug., Ritual und Mythos): del Olmo Lete 1981, 427-448; Smith 2006; Xella 1973.
Sîn und Išum (akk.): Römer 1966.
Sintfluterzählung (sum.): TUAT III/3, 448-458; ConScr. 1.158; Bottéro & Kramer 1989, 564-567;

ECTSL 1.7.4.
Erzählung vom kinderlosen Fischer, dem Sonnengott und der Kuh (heth.): TUAT III/4, 853-856;

Haas 2005; Hoffner 1998, 85-87.
Telipinu und die Tochter des Meeres(gottes) (heth.): TUAT III/4, 811f.; Hoffner 1990, 26f.
Telipinu-Mythos (heth.): Hoffner 1990, 14-20; 26f.
Ullikummi-Mythos/Lied (zum Kumarbi-Zyklus, heth.): TUAT III/4, 830-844; Hoffner 1998, 55-65.
Utuḫeĝal-Epos: TUAT I/4, 316-319; ETCSL 2.1.6.
Mythen um verschwundene Gottheiten (heth.): TUAT III/4, 811-812 und 812-815 (Sonnengott);

ibd. 815-821 (Telipinu); ibd. 821f. (Wettergott); ibd. 822-824 (Ḫannaḫanna); ibd. 858f. (Feuer);
Hoffner 1998, 14-20 (Telipinu); ibd. 21-26 (Wettergott); ibd. 26-28 (Sonnengott); ibd. 29f.
(Ḫannaḫanna); 29-32 (Inara); 34-36 (Mondgott).

Omina. Eine Auswahl verschiedener Omina findet man in TUAT II/1 und TUAT.NF 4, 1653. Eine
umfassende Übersicht über Typen und Quellen gibt der Artikel "Omina und Orakel" von S. Maul
(Mesopotamien) und Th. van den Hout (Hethiter) in RlA Bd. 10, 45-90. Das in GMAO, S. 31,
wiedergegebene Leber-Omen ist YOS 10, Nr. 46 iv 47-50.

Opferlisten. Die meisten Opferlisten wurden zusammen mit anderen Wirtschaftstexten publiziert. Die
Übersetzungsanthologien enthalten nur wenige Beispiele, s. TUAT II/3 (überwiegend Ritualtexte),
ConScr. 3.124. Die ältesten eindeutigen Beispiele sind bei Steible & Yıldız 2008 ediert. Für Ur III-
zeitliche Opferlisten s. z.B. Sallaberger 1993, für altbabylonische Sigrist 1984.

Personennamen: Limet 1968; Stamm 1939; Streck (Hg.) 2002.
"Pessimistischer Dialog": TUAT III/1, 158-163; BfM 923-926; ConScr. 1.155. Das Zitat in GMAO,

S. 122, folgt BfM.
Preislied auf die Hacke: ConScr. 1.157; Bottéro & Kramer 1989, 508-511; ECTSL 5.5.4.
Rangstreitgespäche: TUAT III/1, 184-187 (Dattelpalme und Tamariske); ConScr. 1.180-183

(Mutterschaaf und Getreide, Hacke und Pflug, Sommer und Winter); ETCSL 5.3.1-7; Hermann 2010
(Vogel und Fisch); Ponchia 2003.

8

Rituale (des offiziellen Kultes): Mesopotamien: TUAT II/2, 212-255; TUAT.NF 4, 89-91; 92-105;
ConScr. 1.122-126 (Emar); Ambos 2004; Ambos e.a. (Hg.) 2005; Çağırgan & Lambert 1991-93
(Babylon); Fleming 1992 und 2000 (Emar); George 2000 (Babylon); Linssen 2004 (Uruk, Babylon).
Ziegler 2007, 55-63 (Mari, altbab. Ištarritual). – Ebla: Fronzaroli 1992; Fronzaroli & Catagnoti
1993; Pettinato 1992. – Ugarit: TUAT II/5, 299-327; Pardee 2000 und 2002. – Hethitische Rituale:
TUTA II/2, TUAT.NF 4, 187-229. Das GMAO, S. 56, zitierte Einweihungsritual stammt aus
TUAT.NF 4, 228 (J.L. Miller). – Neujahrsfeste (insbesondere in Babylon und Assur): Ambos 2005;
Bidmead 2002; Maul 2000; Pongratz-Leisten 1994; Zgoll 2006. Die Darstellung in GMAO, S. 117-
119, gibt im wesentlichen Zgoll 2006 wieder. S. a. "Beschwörungen".

Ritualkommentare: TUAT.NF 4, 91f.; George 2006; Livingstone 1986; Livingstone 1989, 81-105.
Sprichwörter: TUAT III/1, 23- 43; ConScr. 1.174-175; Alster 1997.
Urnammus Tod (sum.): ETCSL 2.4.1; Flückiger-Hawker 1999, 83-182.
"Weidner-Chronik": ConScr. 1.138; Glassner 1993 bzw. 2004 Nr. 37; Grayson 1975, Nr. 19.

9

3. Nachschlagewerke zu Religion und Mythologie
Black, J. & A. Green: Gods, Demons and Symbols of Ancient Mesopotamia. London 1992.
Deimel, A.: Pantheon Babylonicum oder Keilschriftkatalog der babylonischen Götternamen. Roma

1950.
George, A.: House Most High. The Temples of Ancient Mesopotamia. MC 5. Winona Lake 1993.
van Gessel, B.H.L.: Onomasticon of the Hittite Pantheon. 2 Bde. HdO I/33. Leiden 1998.
Haussig, W. (Hg.), unter Mitarbeit von D.O. Edzard, W. Helck, M. Höfner, M.H. Pope, W. Röllig und

E. von Schuler, Götter und Mythen im Vorderen Orient. Wörterbuch der Mythologie I/1. Stuttgart
21983.

Leick, G. (Hg.): A Dictionary of Ancient Near Eastern Mythology. London / New Yorck 1991.
Tallqvist, K.N.: Akkadische Götterepitheta. StudOr. 7. Helsinki 1938, Nachdruck Hildesheim 1974.
van der Toorn, K. & B. Becking & P.W. van der Horst (Hg.), Dictionary of Deities and Demons in

the Bible (DDD). Second, extensively revised edition. Leiden 1999.

Im Reallexikon der Assyriologie und Vorderasiatischen Archäologie (s. o. unter 1.1) sind Götternamen

annähernd vollständig erfaßt. Weitere wichtige Artikel zur Religion(sgeschichtliche) sind z.B.:
"Gebet", "Götterlisten", Götterreisen", "Göttersymbole und -attribute", "Götterzahlen", "Gott",
"Grab", "Hofstaat", "Klagelied", "Kultbild", "Literatur", "Magie", "Mischwesen", "Mythologie",
"Omen", "Opfer", "Pantheon", "Priester", "Reinheit", "Religion", "Segen und Fluch".

10

4. Übergreifende Darstellungen (Regionen und Orte)
Beaulieu, P.A.: The Pantheon of Uruk during the Neo-Babylonian Period. CM 23. Leiden/Boston

2003.
Biga, M.G. & A.M.G. Campomacchia: Il politeismo vicino-orientale. Introduzione alle storia delle

religioni del Vicino Oriente antico. Roma 2007.
Caquot, A. & M. Snycer: Ugaritic Religion. Iconography of Religions XV/8. Leiden.
Drijvers, H.J.W.: Cults and Beliefs at Edessa. Etudes préliminaires aux religions orientales dans

l'Empire Romain 82. Leiden.
Groneberg, B.: Die Götter des Zweistromlandes. Düsseldorf/Zürich 2004.
Haas, V.: Geschichte der hethitischen Religion. HdO I/15. Leiden 1994.
Haas, V.: Hethitische Berggötter und hurritische Steindämonen. Riten, Kulte und Mythen. Mainz

1982.
Haas, V. & H. Koch, Religionen des Alten Orients. Hethiter und Iran, Grundrisse zum Alten

Testament I, 1, Göttingen 2011.
Haider, P.W. & M. Hutter & S. Kreuzer (ed.), Religionsgeschichte Syriens. Von der Frühzeit bis zur

Gegenwart. Stuttgart 1996.
Healey, J.F.: The Religion of the Nabataeans. Religions in the Graeco-Roman World 136. Leiden

2001.
Hutter, M.: Religionen in der Umwelt des Alten Testaments I. Babylonier, Syrer, Perser.

Stuttgart/Berlin/Köln 1996.
Jacobsen, Th., The Treasures of Darkness. A History of Mesopotamian Religion. New Haven /

London 1976.
Johnston, S.I.: Religions of the Ancient World. A Guide. Harvard 2004.
Kaizer, T.: The Religious Life of Palmyra. Oriens et Occidens 4. Stuttgart 2002.
Koch, H.: Iranische Religion im achaimenidischen Zeitalter, in: Kratz, R.G. (Hg.), Religion und

Religionskontake im Zeitalter der Achämeniden, 11-26.
Lipiński, E.: Dieux et déesses de l'univers phénicien et punique. OLA 64. Leuven 1995.
Ders.: The Aramaeans. Their Ancient History, Culture, Religion. OLA 100. Leuven 2000.
Maul, S.: Die Religion Babyloniens, in: J. Marzahn & G. Schauerte (Hg.), Babylon. Wahrheit

(Ausstellungskatalog Berlin) 167-206.
del Olmo Lete, G.: Canaanite Religion. Acording to the Liturgical Texts form Ugarit. Bethesda, 1999.
Ders. (Hg.): Mitologia y Religion del Oriente Antiguo. Bd. II/1: P. Mander & J.-M. Durand, Semitas

Occidentales (Ebla, Mari). Bd. II/2: D. Arnaud & F. Bron & G. del Olmo Lete & J. Teixidor,
Semitas Occidentales (Emar, Ugarit, Hebreos, Fenicios, Arameos, Árabes). Sabadell (Barcelona)
1995.

Otten, H.: Die Religionen des Alten Kleinasien, in: B. Spuler (Hg.), Religionsgeschichte des Alten
Orients. HdO 1,8,1,1 (1964) 92-121.

Pettinato, G. & S. Chiodi: Gli dèi di Babilonia. Torino 1991.
Pomponio, F. & P. Xella: Les dieux d'Ebla. Étude analytique des divinités éblaites à l'époque des

archives royales du IIIe millénaire. AOAT 245. Münster.
Popko, M.: Religions of Asia Minor. Translated from Polish by Iwona Zych. Warshaw 1995.
Richter, Th.: Untersuchungen zu den lokalen Panthea Süd- und Mittelbabyloniens in altbabylonischer

Zeit. AOAT 257, 2., verbesserte und erweiterte Auflage. Münster 2004.
Selz, G.: Untersuchungen zur Götterwelt des altsumerischen Stadtstaates von Lagaš. Philadelphia.
Such-Gutierrez, M.: Beiträge zum Pantheon von Nippur im 3. Jahrtausend. 2 Teile. Rom.
Such-Gutierrez, M.: Untersuchungen zum Pantheon von Adab im 3. Jt., AfO 51 (2005/6) 1-44.
Taracha, P.: Religions of Second Millennium Anatolia. Wiesbaden 2009.
Tubach, J.: Im Schatten des Sonnengottes. Der Sonnenkult in Edessa, Ḥarrān und Ḥaṭrā am Vorbend

der christlichen Mission. Wiesbaden 1986.
Xella, P.: Gli antenati di Dio. Divinità e miti della tradizione di Canaan. Verona 1982.

11

5. Allgemeine Bibliographie zur altorientalischen Religionsgeschichte
Abrahami, P.
2008 A propos d'une perle inédite : un élément de la parure-subi de Ninisina?, RA 102,

39-48.

Abusch, T.
1989 The Demonic Image of the Witch in Standard Babylonian Literature: The

Reworking of Popular Conceptions by Learned Exorcists, in: J. Neusner e.a. (Hg.),
Religion, Science, and Magic. In Concert and In Conflict, 27-58.

1995 Ascent to the Stars in a Mesopotamian Ritual: Social Metapher and Religious
Experience, in: J. Collins & M. Fishbane (Hg.), Death, Ecstasy, and Other Wordly
Journeys, 15-39.

1999 Witchcraft and Anger of the Personal God, in: T. Abusch & K. van der Toorn
(Hg.), Mesopotamian Magic, 83-121.

2002 Mesopotamian Witchcraft. Toward a History and Understanding of Babylonian
Witchcraft Beliefs and Literature. AMD 5. Leiden/Boston/Köln.

2003 Blessing and Praise in Ancient Mesopotamian Incantations, in: W. Sallaberger e.a.
(Hg.),, Literatur, Politik und Recht in Mesopotamien (= Fs. Wilcke) 1-14.

2007 Witchcraft literature in Mesopotamia, in: G. Leick (Hg.), The Babylonian World,
373-388.

Abusch, T. & D. Schwemer
2011 Corpus of Mesopotamian Anti-Witchcraft Rituals. Leiden/Boston/Köln.

Abusch, T. & K. van der Toorn (Hg.)
1999 Mesopotamian Magic. Textual, Historical, and Interpretative Perspectives. AMD 1.

Groningen.

Aggoula, B.
1998 L'Esagil de Shamash ou le grand temple de Hatra, Transeuphratène 14, 33-77.

Albertz, R.
1978 Persönliche Frömmigkeit und offizielle Religion. Religionsinterner Pluralismus in

Israel und Babylon. Stuttgart.
1980 Die Kulturarbeit im Atramḫasis-Epos im Vergleich zur biblischen Urgeschichte,

in: R. Albertz e.a. (Hg.), Werden und Wirken des Alten Testaments (= Fs
Westermann) 38-57.

1988 Ludlul bēl nēmeqi – eine Lehrdichtung zur Ausbreitung und Vertiefung der
persönlichen Mardukfrömmigkeit, in: G. Mauer & U. Magen, Ad bene et fideliter
seminandum (= Fs. Deller, AOAT 220) 25-53.

1993 "Ihr werdet sein wie Gott". Gen 3,1-7 auf dem Hintergrund des alttestamentlichen
und des sumerisch-babylonischen Menschenbildes, WO 24, 89-111.

1999 Das Motiv für die Sintflut im Atramḫasīs-Epos, in: A. Lange e.a. (Hg.), Mythos im
Alten Testament und seiner Umwelt (= Fs H.-P. Müller, BZAW 278) 3-16.

Albertz, R. (Hg.)
2001 Kult, Konflikt und Versöhnung. Beiträge zur kultischen Sühne in religiösen,

sozialen und politischen Auseinandersetzungen des antiken Mittelmeerraumes.
AOAT 285. Münster.

Albertz, R. & S. Otto (Hg.)
1997 Religion und Gesellschaft. Studien zu ihrer Wechselbeziehung in den Kulturen des

Antiken Vorderen Orients. AOAT 248. Münster.

12

Alexander, R.
1986 The Sculpture and Sculptors of Yazılıkaya. Newark.

Alster, B.
1972 Dumuzi's Dream. Aspects of Oral Poetry in a Sumerian Myth. Mesopotamia 1.

Kopenhagen.
1993 Marriage and Love in the Sumerian Lovesongs. With Some Notes on the

Manchester Tammuz, in: M.E: Cohen e.a. (Hg.), The Tablet and the Scroll (= Fs.
Hallo) 15-27.

1997 Proverbs of Ancient Sumer. The World's Earliest Proverb Collections. 2 Bde.
Bethesda.

2004 Exit Ašimbabbar? The Reading of dAŠ/dili-ím-barbar, JCS 56, 1-3.
2005 Wisdom of Ancient Sumer. 2 Bde. Bethesda.

Ambos, C.
2003 Nanaja – eine ikonographische Studie zur Darstellung einer altorientalischen

Göttin in hellenitisch-parthischer Zeit, ZA 93, 231-272.
2004 Mesopotamische Baurituale aus dem 1. Jahrtausend v. Chr. Dresden.
2005 Weinen aus Demut: Der babylonische König beim Neujahrsfest, in: Ambos e.a.

(Hg.), Die Welt der Rituale, 38-40.
2005 Rituale für einen Frühaufsteher: Die Ersatzkönigsrituale für den assyrischen

Herrscher Asarhaddon, in: Ambos e.a. (Hg.), Die Welt der Rituale, 51-58.
2005 Mißverständnisse und Fehler bei der Ausführung von Ritualen, in: Ambos e.a.

(Hg.), Die Welt der Rituale, 79-84.
2005 Mißverständnisse bei Ersatzkönigsritualen für Assurbanipal und Alexander den

Großen, in: Ambos e.a. (Hg.), Die Welt der Rituale, 96-101.
2005 Das Totenopfer für die Vorfahren und den "unbekannten Soldaten", in: Ambos e.a.

(Hg.), Die Welt der Rituale, 137-143.

Ambos, C. & S. Hotz & G. Schwedler & S. Weinfurter (Hg.)
2005 Die Welt der Rituale. Von der Antike bis heute. Darmstadt.

Ambos, C. & S. Maul
2005 Fehler im Ritual und ihre Behebung: Die Strategien mesopotamischer Gelehrter,

in: Ambos e.a. (Hg.), Die Welt der Rituale, 85-89.

Angerstorfer, A.
1992 Ašerah als "Consort of Jahwe" oder Aširtah?, Biblische Notizen 17, 7-16.

Annus, A.
2002 The God Ninurta in the Mythology and Royal Ideology of Ancient Mesopotamia.

SAAS 14. Helsinki.
2006 Bardaiṣan's Paradise on the Top of the Ziggurat, NABU 2006/78.
2009 Some Otherwordly Journeys in Mesopotamian, Jewish, Mandaean and Yezidi

Traditions, in: M. Luukko e.a. (Hg.), Of God(s), Trees, Kings, and Scholars (= Fs.
Parpola) 315-326.

2010 On the Beginnings and Continuities of Omen Sciences in the Ancient World, in: A.
Annus (Hg.), Divination and Interpretation of Signs, 1-18.

Annus, A. (Hg.)
2010 Divination and the Interpretation of Signs in the Ancient World. Chicago.

Anonymus (Hg.)
1984 Adonis. Relazioni del colloquio in Roma, 22-23 maggio 1981. Collezione di Studi

Fenici, 18. Consiglio Nazionale delle Ricerche. Roma.

13

Archi, A.
1975 L'ornitomanzia ittita, SMEA 16, 119-180.
1979a Das Kultmahl bei den Hethitern, in: VIII. Türk Tarih Kongresi, 197-213.
1979b Il dio Zawalli. Sul culto dei morti presso gli Ittiti, AoF 6, 81-94.
1990 The Names of the Primeval Gods, Or.NS 59, 114-129.
1993 The God Ea in Anatolia, in: M.J. Mellink e.a. (Hg.), Aspects of Art and

Iconography. Anatolia and its Neighbors (= Fs. N. Özgüç) 27-33.
1993 Kamrušepa and the Sheep of the Sun-God, Or.NS 62, 404-409.
1998 The Former History of Some Hurrian Gods, in: S. Alp & A. Süel (Hg.), III.

Uluslarası Hititoloji Kongresi Bildiriler, 39-44.
2002 ŠEŠ-II-IB: A Religious Confraternity, Eblaitica 4, 23-55.
2002 Formation of the West Hurrian Pantheon: The Case of Išḫara, in: K.A. Yener & H.

Hoffner (Hg.), Recent Developments in Hittite Archaeology and History (= Gs.
Güterbock) 21-33.

2004 The Singer of Kaneš and his Gods, in: M. Hutter, M. & S. Hutter-Braunsar (Hg.),
Offizielle Religion, lokale Kulte und individuelle Religiösität (= AOAT 318) 11-
26.

2004 Translation of Gods: Kumarpi, Enlil, Dagan/NISABA, Ḫalki, Or.NS 73, 319-336.
2005 Minima eblaitica 21: maš-da-bù and the cult of the deceased royal ancestors,

NABU 2005/42.
2005 Minima eblaitica 22: the symbolism of the axe (niʾtum) in the oath, NABU

2005/69.
2006 Hurrian Gods and the Festivals of the Hattian-Hittite Layer, in: Th. van den Hout

(Hg.), The Life and Times of Ḫattušili and Tutḫaliya IV. (= PIHANS 103), 147-
163.

2007 The Cult of the Ancestors at Hattusa and the Syrian Provinces, in: M. Alparslan
e.a. (Hg.), Vita (= Fs. Belkis Dinçol and Ali Dinçol) 49-55.

2010 Hadda of Ḫalab and His Temple in the Ebla Period, Iraq 72 (2010) 3-17.
2010 Divination at Ebla, in: J. Finkce (Hg.), Festschrift für Gernot Wilhelm. Dresden,

45-56.
2010 The God Ḥay(y)a (Ea/Enki) at Ebla, in: S. Melville & A.L. Slotsky (Hg.), Opening

the Tablet Box (= Fs. Foster) 15-36.

Arnaud, P. & F. Bron & G. del Olmo Lete & J. Teixidor
1995 Semitas Occidentales (Emar, Ugarit, Hebreos, Fenicios, Arameos, Árabes. = G. del

Olmo Lete (Hg.), Mitologia y Religion del Oriente Antiguo II/2.

Arneth, M.
1999 "Möge Šamaš dich in das Hirtenamt über die vier Weltgegenden einsetzen". Der

"Krönungshymnus Assurbanipals" (SAA III, 11) und die Solarisierung des
neuassyrischen Königtums, ZAR 5, 28-53.

Arroyo, A.
2010 Some Remarks on Hittite Rituals: The Relation between Word and Object, AoF 37,

353-376.

Assmann, J. & W. Burkert & F. Stolz
1982 Funktionen und Leistungen des Mythos. Drei altorientalische Beispiele. OBO 48.

Fribourg/Göttingen.

Attinger, P.
1984 Enki et Ninḫursaĝa, ZA 74, 1-52.
1995 dnin-mar-ki-ga, NABU 1995/33.
1998 Inana et Ebiḫ, ZA 88, 167-195.
2003 L'Hymne à Nungal, in: Sallaberger e.a. (Hg.), Literatur, Politik und Recht in

Mesopotamien (= Fs. C. Wilcke) 15-34.

14

2008 La médecine mésopotamienne. Le Journal des Médecines Cunéiformes 11/12.

Attinger, P. & M. Krebernik
2005 L'Hymne à Ḫendursaĝa (Ḫendursaĝa A), in: R. Rollinger (Hg.), Von Sumer bis

Homer (= Fs. Schretter, AOAT 325) 21-104.

Ayali-Darshan, N.
2010 „Bride of the Sea": The Traditions about Astarte and Yamm in the Ancient Near

East, in: W. Horowitz e.a. (Hg.), A Woman of Valor (= Fs. J. Westenholz) 19-34.

Bär, J.
2003 Die älteren Ischtar-Tempel in Assur. Stratigraphie, Architektur und Funde eines

altorientalischen Heiligtums von der zweiten Hälfte des 3. Jahrtausends bis zur
Mitte des 2. Jahrtausends v. Chr. WVDOG 105. Saarbrücken.

Bahrani, Zainab
2008 Rituals of War. The Body and Violence in Mesopotamia. New York.

Balz-Cochois, H.
1992 Inanna. Wesensbild und Kult einer unmütterlichen Göttin. Gütersloh.

Bauer, J.
1998 Der vorsargonische Abschnitt der mesopotamischen Geschichte, in: P. Attinger &

M. Wäfler (Hg.), Mesopotamien. Späturuk-Zeit und Frühdynastische Zeit (= OBO
160/1) 431-585.

Bawanypeck, D.
2005 Die Rituale der Auguren. THeth. 25. Heidelberg.

Beal, R.
2002 Hittite Oracles, in: L. Ciraolo & J. Seidel (Hg.), Magic and Divination in the

Ancient World, 57-81.

Beaulieu, P.-A.
1989 A Neo-Babylonian Text Mentioning Bélet-dūri, NABU 1989/64.
1989 The Reign of Nabonidus, King of Babylon, 556-539 B.C. YNER 10. New Haven /

London.
1991 Egg Offerings for the Gods of Babylon, NABU 1991/79.
1992 Antiquarian Theology in Seleucid Uruk, ASJ 14, 47-75.
1992 A Note on the River Ordeal in the Literary Text "Nebuchadnezzar King of Justice",

NABU 1992/77.
1992 New Light on Secret Knowledge in Late Babylonian Culture, ZA 82, 98-111.
1993 Divine Hymns as Royal Inscriptions, NABU 1993/84.
1993 Notes on a Local Manifestation of Ninurta in the Myth of Anzû, NABU 1993/22.
1993 The Historical Background of the Uruk Prophecy, in: M.E: Cohen e.a. (Hg.), The

Tablet and the Scroll (= Fs. Hallo) 41-52.
1993 The Impact of Month-lengths on the Neo-Babylonian Cultic Calendar, ZA 83, 66-

87.
1994 Rituals for an Eclipse Possibility in the 8th Year of Cyrus, JCS 46, 73-86.
1995 Theological and Philological Speculations on the Names of the Goddess Antu,

Or.NS 64, 187-213.
1995 King Nabonidus and the Neo-Babylonian Empire, in: J. Sasson (Hg.); CANE II,

696-679.
1997 The Cult of AN.ŠÁR/Aššur in Babylonia after the Fall of the Assyrian Empire,

SAAB 11, 55-73.

15

1998 The Turbaned Standard of Ištar, in: J. Braun e.a. (ed.), Written on Clay and Stone
(= Fs. Szarzyńska) 25-26.

1999 The Babylonian Man in the Moon, JCS 51, 91-99.
2000 Les animaux dans la divination en Mésopotamie, in: M.-F. Boussac, Les animaux

et les hommes dans le monde syro-mésopotamien aux époques historiques (=
Topoi supplément 2) 351-365.

2001 The Abduction of Ištar from the Eanna Temple: The Changing Memories of an
Event, in: RAI 45/1, 29-40.

2003 The Pantheon of Uruk during the Neo-Babylonian Period. CM 23. Leiden/Boston.
2004 New Into Old. Religious Reforms Under Nabonidus and in Late Babylonian Uruk,

MARG 16, 305-319.
2005 The god Amurru as Emblem of Ethnic and Cultural Identity?, in: RAI 48, 31-46.

Becking, B.
1997 Assyrian Evidence for Iconic Polytheism in Ancient Israel, in: K. van der Toorn

(Hg.), The Image and the Book (= Biblical Exegesis and Theology 21) 157-171.

Beckman, G.
1982 The Anatolian Myth of Illuyanka, JANES 14, 11-25.
1982 The Hittite Assembly, JAOS 102, 435- 442.
1983 Hittite Birth Rituals. StBoT 29. Wiesbaden.
1989 The Religion of the Hittites, BiAr. 52, 98-108.
1993 From Cradle to Grave: Women's Role in Hittite Medicine and Magic, JAC 8, 25-

39.
1995 Royal Ideology and State Administration in Hittite Anatolia, in: J. Sasson (Hg.),

CANE I, 529-543.
1998 Ištar of Nineveh Reconsidered, JCS 50, 1-10.
1999 "The Tongue is a Bridge": Communication between Humans and Gods in Hittite

Anatolia, ArOr. 67, 519-534.
2004 Visual Representation of Hittite Religion, in: S.I. Johnston (Hg.), Religions of the

Ancient World, 610-612.
2005 How Religion Was Done, in: D.C. Snell (Hg.), A Companion to the Ancient Near

East, 343-353.

Berlejung, A.
1998 Die Theologie der Bilder. Herstellung und Einweihung von Kultbildem in

Mesopotamien und die alttestamentliche Bilderpolemik. OBO 162.
Fribourg/Göttingen.

Berlin, A.
1996 Religion and Politics in the Ancient Near East. Bethesda.

Bernett, M. & O.Keel
1998 Mond, Stier und Kult am Stadttor. Die Stele von Betsaida (et-Tell). OBO 161.

Fribourg/Göttingen.

Bidmead, J.
2002 The Akītu Festival: Religious Continuity and Royal Legitimation in Mesopotamia.

Piscataway.

Biga, M.G.
2009 La diffusione del culto aniconico nel Mediterraneo orientale e nel mondo semitico-

occidentale del II al I millennio a.C., Rivista Biblica Italiana 2009, 99-121.

16

Binger, T.
1997 Ashera: Goddesses in Ugarit, Israel and the Old Testament. JSOT SS 232.

Sheffield.

van Binsbergen, W. & W.A.M. Wiggermann
1999 Magic in History: A Theoretical Perspective, and its Application to Ancient

Mesopotamia, in: T. Abusch & K. van der Toorn (Hg.), Mesopotamian Magic (=
AMD 1) 3-34.

Black, J.A.
1987 Sumerian Balaĝ Compositions, BiOr. 44, 31-79.
1989 The New Year Ceremonies in Ancient Babylon: "Taking Bel by the Hand" and a

Cultic Picnic, Religion 11, 39-59.
2004 Ninĝišzida and Ninazimua, Or.NS 73, 215-227.

Black, J.A. & A. Green
1992 Gods, Demons and Symbols of Ancient Mesopotamia. An Illustrated Dictionary.

London.

Blacker, C. & M. Loewe (Hg.)
1975 Ancient Cosmologies. London.

Böck, B.
2007 Das Handbuch Muššu'u "Einreibung". Eine Serie sumerischer und akkadischer

Beschwörungen aus dem 1. Jt. vor Chr. BPOA 3. Madrid.

Bongenaar, A.C.V.M
1997 The Neo-Babylonian Ebabbar Temple at Sippar. Its Administration and its

Prosopography. PIHANS 80. Istanbul/Leiden.

Bonnet, C.
1988 Melqart. Cultes et mythes de l'Héraclès Tyrien en Méditerranée. Studia Phoenicia

8. Leuven.
1995 Melqart est-il vraiment le Baal de Tyr?, UF 27, 695-701.
1996 Astarté. Dossier documentaire et perspectives historiques. Collezione di Studi

Fenici 37. Roma.

Bonnet, C. & E. Lipiński & P. Marchetti (Hg.)
1986 Religio Phoenicia. Acta Colloquii Namurcensis habiti diebus 14 et 15 mensis

Decembris anni 1984. Namur.

Bonnet, C. & P. Merlo (Hg.)
1986 Royal Prophecy in the Old Testament and in the Ancient Near East:

Methodological Problems and Examples, SEL 19, 77-86.

Bonnet, C. & P. Xella
1996 L'identité d'Astarté-ḥr, in: E. Acquaro (Hg.), Alle soglie della classicità. Il

Mediterraneo tra tradizione e innovazione[(= Fs. Moscati) Bd. I, 29-46.

Bordreuil, P.
1986 Attestations inédites de Melqart, Baal Hamon et Baal Saphon à Tyr (Nouveaux

documents religieux phéniciens II), in: Bonnet e.a. (Hg.), Religio Phoenicia, 77-86.
2010 La mythologie ougaritique dans son cadre historique, RAnt. 7, 167-178.

17

Bordreuil, R. & D. Pardee
1982 Le rituel funéraire ougaritique RS 34.126, Syria 59, 121-128.
1993 Le combat de Baʿlu avec Yammu d'après les textes ougaritiques, MARI 7, 63-70.

Borger, R.
1973 Die Weihe eines Enlil-Priesters, BiOr 30, 163-176.
1973 Tonmännchen und Puppen, BiOr 30, 176-183.
1974 Die Beschwörungsserie bīt mēseri und die Himmelfahrt Henochs, JNES 33, 183-

196.
1987 Pazuzu, in: F. Rochberg-Halton (Hg.), Language, Literature, and History (= Fs.

Reiner, AOS 67) 15-32.
1991 Ein Brief Sin-idinnams von Larsa an den Sonnengott sowie Bemerkungen über

"Joins" und das "Joinen". Nachrichten der Akademie der Wissenschaften in
Göttingen. I. Philologisch-Historische Klasse, Nr. 2. Göttingen.

1997 Beiträge zum Inschriftenwerk Assurbanipals. Die Prismenklassen A, B, C = K, D,
E, F, G, H, J, und T sowie ander Inschriften. Wiesbaden.

2000 Šurpu II, III, IV und VIII in "Partitur", in: A. George & I.L. Finkel (Hg.), Wisdom,
Gods and Literature (= Fs. W.G. Lambert) 15-90.

Bottéro, J.
1974 Symptômes, signes, écritures en Mésopotamie ancienne, in: J. P. Vernant e.a.

(Hg.), Divination et rationalité, 70-197.
1977 Les Noms de Marduk, l'écriture et la "logique" en Mésopotamie ancienne, in: M.

de Jong Ellis (Hg.), Essays on the Ancient Near Fast in Memory of Jacob Joel
Finkelstein, 5-28.

1977 Le problème du mal en Mésopotamie ancienne. Prologue à une étude du "Juste
souffrant", Recherches et Documents du Centre Thomas More 15, 1-43.

1978 Le substitut royal et son sort en Mésopotamie ancienne, Akkadica 9, 2-24.
1982 La création de l'homme et sa nature dans le poème d'Atrahasis, in: M. Dandamayev

e.a. (Hg.), Societies and Languages of the Ancient Near East (= Fs. Diakonoff) 24-
32.

1982 Les inscriptions cunéiformes funéraires, in: G. Gnoli & J.& P. Vernant (Hg.), La
mort, les morts dans les sociétés anciennes, 373-406.

1982 L'oniromancie en Mésopotamie ancienne, Ktèma 7, 5-18.
1983 Les morts et l'au-delà dans les rituels en accadien contre láction des "revenants",

ZA 73, 153-203.
1984 Le péché en Mésopotamic ancienne, Recherches et documents du Centre Thomas

More 43, 1-16.
1985 Mythes et rites de Babylone. Préface de Michel Fleury, Président de la Section.

Bibliothèque de l'Ecole des Hautes Etudes, IVe Section, Sciences historiques et
philologiques, Tome 328. [réédition des conférences AEPHEH 1972-79]

1986 Naissance de Dieu. La Bible et l'historien. Paris.
1987 La mitologia della morte nell'antica Mesopotamia (traduzione di P. Xella), in: P.

Xella (Hg.), Archeologia dell'inferno, 49-93.
1998 La plus vieille religion : En Mesopotamie. Folio Histoire 82. Paris.

Bottéro, J. (présenté par J.-C. Carrière)
2004 Au commencement étaient les dieux. Paris.

Bowman, R.A.
1970 Aramaic Ritual Texts from Persepolis. OIP 91. Chicago.

Braun-Holzimger, E.A.
1977 Frühdynastische Beterstatuetten. ADOG 19. Berlin.
1991 Mesopotamische Weihgaben der frühdynastischen bis altbabylonischen Zeit.

HSAO 3. Heidelberg.

18

1992 Der Bote des Ningišzida, in: B. Hrouda e.a. (Hg.), Von Uruk nach Tuttul (Fs.
Strommenger) 37-43.

1993 Die Ikonographie des Mondgottes in der Glyptik des III. Jahrtausends v.Chr., ZA
83, 119-135.

2004 Kultkontinuität an der Wende vom 3. zum 2. Jt.: Archäologie, in: J.-W. Meyer &
W. Sommerfeld (Hg.), 2000 v. Chr. Politische, wirtschaftliche und kulturelle
Entwicklung im Zeichen einer Jahrtausendwende (= CDOG 3) 119-132.

Brink, M.B.
1980 The Goddesses Ashera and Ashtart in the Ugaritic Literature. Diss. University of

Stellenbosch.

Brisch, N. (Hg.)
2008 Religion and Power. Divine Kingship in the Ancient World and Beyond. Chicago.

Brooke, G.J. & A.H.W. Curtis & J.F. Healey (Hg.)
1994 Ugarit and the Bible. Proceedings of the International Symposium on Ugarit and

the Bible. Manchester, September 1992. UBL 11. Münster.

Brown, D.
2010 Disenchanted with the gods? The advent of accurate prediction and its influence on

scholarly attitudes towards the supernatural in ancient Mesopotamia and ancient
Greece, in: J. Baker e.a. (Hg.), Your Praise is Sweet (= Gs. Black) 11-28.

Bruschweiler, F.
1987 Inanna: La déesse triomphante et vaincue dans la cosmologie sumérienne. Les

Cahiers du CEOPA 4. Leuven.
1995 Les voyages des dieux sumériens dans le kur, in: J. Teixidor & I. Urio (Hg.),

Voyages et Voyageurs au Proche-Orient Ancien. Actes du colloque de Cartigny
1988. Les Cahiers du CEPOA 6, 23-31.

Burkert, W.
1984 Die orientalisierende Epoche in der griechischen Religion und Literatur.

Sb.Heidelberg, Phil.-hist.Klasse 1984/1.
2003 Die Griechen und der Orient. Von Homer bis zu den Magiern. München
2003 Kleine Schriften II: Orientalia. Hypomnemata. Untersuchungen zur Antike und zu

ihrem Nachleben. Suppl.-Reihe 2. Göttingen.

Çağirgan, G.
1976 Babylonian Festivals. Diss. Birmingham.

Çağirgan, G. & W.G. Lambert, W.G.
1991-93 The Late Babylonian Kislimu Ritual for Esagil, JCS 43-45, 89-106.

Cagni, L.
1969 L'epopea di Erra. Studi Semitici 34. Roma.
1971 La religione assiro-babilonese, in: G. Castellani (Hg.), Storia delle religioni.

Edizione 6 interamente rifatta e ampliata, vol. II, 59-125.
1974 La destinazione dell'uomo al lavoro secondo Genesi 2 e secondo le fonti sumero-

accadiche, AIUON 34 = NS 24, 31-44.
1977 Considerazioni sulla più antica religione semitica in Mesopotamia, OA 16, 205-

226.
1983 La carne e il sangue nei rituali mesopotamici di età ellenistica, in: Fr. Vattioni

(Hg.), Atti della settimana Sangue e antropologia nella letteratura cristiana (Roma,
29 novembre-4 dicembre 1982), vol I, 51-64.

19

1984 I miti della creazione in ambiente accadico (babilonese-assiro), Geo-Archeologia
1984/1, 21-38.

1988 Offerte sacrificiali e votive ad Ebla. Approccio metodologico e saggio-campione,
in: H. Waetzoldt & H. Hauptmann (Hg.), Wirtschaft und Gesellschaft von Ebla (=
Heidelberger Studien zum Alten Orient 2) 181-198.

1995 Le profezie di Mari. Testi del Vicino Oriente Antico 2. Letterature mesopotamiche
2. Roma.

Cancik-Kirschbaum, E.
1995 Konzeption und Legitimation von Herrschaft in neuassyrischer Zeit, Wo 26, 5-20.
1997 Rechtfertigung von politischem Handeln in Assyrien im 13./12. Jh. v. Chr., in: B.

Pongratz-Leisten e.a. (Hg.), Ana šadî Labnāni lū allik. Beiträge zu
altorientalischen und mittelmeerischen Kulturen (= Fs. Röllig, AOAT 247) 69-77.

1999 Religionsgeschichte oder Kulturgeschichte? Über das Verhältnis von Kunst und
Religion im Alten Orient, in: R. Faber, Richard & V. Krech (Hg.), Kunst und
Religion. Studien zur Kultursoziologie und Kulturgeschichte, 101-118.

1999 "König der Gerechtigkeit" – ein altorientalisches Paradigma zu Recht und
Herrschaft, in: G. Palmer e.a. (Hg.), Thora – Nomos – Ius. Abendländischer
Antinomismus und der Traum vom herrschaftsfreien Raum, 52-68.

2003 Prophetismus und Divination – Ein Blick auf die keilschriftlichen Quellen, in: M.
Köckert & M. Nissinen (Hg.), Propheten in Mari, Assyrien und Israel (= FRLANT
201) 33-53.

2004 Hierogamie – Eine Skizze zum Sachstand in der Altorientalistik, in: H. Piegeler
e.a. (Hg.), Gelebte Religionen (= Fs. Zinser) 65-72.

2006 Der Tempel des Gottes Assur. Materielle und ästhetische Dimension "Heiliger
Orte" im alten Vorderasien, ArAnz. 2006/1, 209-221.

2007 "Menschen ohne König ..." Zur Wahrnehmung des Königtums in sumerischen und
akkadischen Texten, in: C. Wilcke (Hg.), Das geistige Erfassen der Welt im Alten
Orient, 167-190.

Caquot, A. & Snycer, M.
1980 Ugaritic Relgion. Iconography of Religions XV/8. Leiden.

Carruba, O.
1966 Das Beschwörungsritual für die Göttin Wisurianza. StBoT 2. Wiesbaden.

Carter, C.
1988 Athletic Contests in Hittite Religious Festivals, JNES 47, 185-187.

Carter, E.
2011 Landscapes of Death in Susiana During the Last Half of the 2nd Millennium B.C.,

in: J. Álvarez-Mon & M.B. Garrison (Hg.), Elam and Persia, 45-57.

Casaburi, M.C.
2003 ūmē ṭābūti. "I giorni favorevoli". HANE/S 8. Padova.

Cassin, E.
1968 La splendeur divine. Introduction a l'étude de la mentalité mésopotamienne.

Civilisation et Société 8. Paris.

Cavigneaux, A.
1978 L'Essence Divine, JCS 30, 177-185.
1981 Textes scolaires du Temple de Nabû ša ḫarê. Bagdad.
1987 Aux sources du Midrash: l'herméneutique babylonienne, AuOr. 5, 243-255.
1987 PA.DÙN = ḫursag et le dieu Amurru, NABU 1987/26.
1991 Ur-Nanše et Ur-Ningirsu, prêtres de Nanše, RA 85, 63-66.

20

1992 Une nouvelle graphie du dieu Aški, NABU 1992/113.
1993 Mesopotamian Lamentations, JAOS 113, 251-257.
1993 Textes magiques de Tell Haddad (Textes de Tell Haddad II), ZA 83, 170-205.
1993 Gilgameš et le taureau de ciel (šul-mè-kam), RA 87, 97-129.
1994 Charmes de Sippar et de Nippur, in: H. Gasche e.a. (Hg.), Cinquante-deux

reflexions sur la Proche-Orient ancien offerts à Léon De Meyer, 73-89.
1994 Magica mariana, RA 88, 155-161.
1995 Le Parade du Scorpion dans les Formules Magiques Sumériennes – Textes de Tell

Haddad V, ASJ 17, 75-99.
1995 MÁŠ-ḪUL-DÚB-BA, in: U. Finkbeiner e.a. (Hg.), Beiträge zur Kulturgeschichte

Vorderasiens (= Fs. Boehmer) 53-67.
1996 Un Colophon de Type Nabû ša Ḫarê, ASJ 18, 23-29.
1998 Sur le balag Uruamma'irabi et le Rituel de Mari, NABU 1998/43.
1998 Namburbi?, NABU 1998/72.
1998 YOS 11 no 29 : 19-21 // no 87 : 18-20 : séduction et thérapie! NABU 1998/74.
1998 Eine zweisprachige Hymne aus dem Haus des Beschwörungspriesters, ASJ 20, 1-

11.
1999 A Scholar's Library in Meturan? With an edition of the tablet H 72 (Textes de Tell

Haddad VII), in: T. Abusch & K. van der Toorn, Mesopotamian Magic (= AMD 1)
251-273.

2000 Anzu dans la rue, NABU 2000/19.
2000 Gilgameš et la Mort. Texte de Tell Haddad VI, avec un appendice sur les textes

funéraires sumériens. CM 19. Groningen.
2002 Liturgies exorcistiques agraires (Texts de Tell Haddad IX), ZA 92, 1-59.
2005 Shulgi, Nabonide, et les Grecs, in: Y. Sefati e.a. (Hg.), "An Experienced Scribe

who Neglects Nothing" (= Fs. Klein) 63-72.
2007 Le mythe du 7.VII. Les jours fatidiques et le Kippour mésopotamiennes, Or.NS 76,

293-335.
2007 Les oiseaux de l'arche, AuOr. 25, 319f.

Cavigneaux, A. & al-Rawi, Farouk
1995 Textes Magiques de Tell Haddad (Textes de Tell Haddad II). Deuxième partie, ZA

85, 19-46.
1995 Textes Magiques de Tell Haddad (Textes de Tell Haddad II). Troisième partie, ZA

85, 169-220.
2000 La fin de Gilgameš, Enkidu et les Enfers d'après les manuscrits d'Ur et de Meturan

(Textes de Tell Haddad VIII), Iraq 62, 1-19.

Cavigneaux, A. & J. Renger
2000 Ein altbabylonischer Gilgameš-Text aus Nippur, in: A. George & I.L. Finkel (Hg.),

Wisdom, Gods and Literature (= Fs. W.G. Lambert) 91-103.

Ceccarelli, M.
2009 Einige Bemerkungen zum Synkretismus BaU/Ninisina, in: P. Negri Scafa & S.

Viaggi (Hg.), Dallo Stirone al Tigri, dal Tevere all'Eufrate (= Fs. Saporetti) 31-54.

Chamaza, G.W.V.
2002 Die Omnipotenz Aššurs: Entwicklungen in der Assur-Theologie unter den

Sargoniden Sargon II., Sanherib, und Asarhaddon. AOAT 295.

Charpin, D.
1986 Le clergé d'Ur au siècle d'Hammurabi (XIXe-XVIIIe siècles av. J.-C.).

Genève/Paris.

Chavalas, M.W. & K. Lawson Younger, Jr. (Hg.)
2002 Mesopotamia and the Bible. Comparative Explorations. Grand Rapids.

21

Chiodi, S.M.
1994 Le concezione dell'oltretomba presso i Sumeri, Atti della Accademia Nazionale dei

Lincei 391. Classe di Scienze Morale, Storiche e Filologiche. Memorie. Serie 9,
Vol. 4, Fasc. 5, 315-510.

1994 Significato e ruolo delle statue funebri nel Vicino Oriente antico del III millennio,
OCNUS. Quaderni della Scuola di Specializzazione in Archeologia 2, 11-22.

1994 Le tombe reali di Ur e il problema storico religioso delle sepolture multiple,
OCNUS. Quaderni della Scuola di Specializzazione in Archeologia 2, 23-32.

1997 Offerte "funebri" nella Lagaš presargonica. Vol. I-II. MVS 5/1-2. Roma.
2000 Rapporto cielo, terra ed inferi nel mondo mesopotamico, in: S. Graziani (Hg.),

Studi sul Vicino Oriente antico dedicati alla memoria di Luigi Cagni, 107-124.
2001 Lo studio del cielo tra scienza e religione ovvero la trasmissione delle credenze

mesopotamiche nel mondo greco, in: S. Ribichini e.a. (Hg.), La questione delle
influenze vicino-orientali sulla religione greca, 67-85.

Chiodi, S.M. & Pettinato, G.
2000 Sogni rituali nella Lagaš presargonica, in: P. Negri Scafa & P. Gentili (Hg.),

Donum Natalicum (= Fs. Saporetti) 201-212.

Cho, Sang Youl
2007 Lesser Deities in the Ugaritic Texts and the Hebrew Bible. A Comparative Study

of Their Nature and Roles. Deities and Angels of the Ancient World 2. Piscataway.

Civil, M.
1964 A Hymn to the Beer Goddess and a Drinking Song, in: R.M. Adams e.a. (Hg.),

From the Workshop of the Chicago Assyrian Dictionary (= Fs. Oppenheim) 67-89.
1973 From Enki's Headaches to Phonology, JNES 32, 57-61.

Clemens, D.M.
2001 Sources for Ugarit Ritual and Sacrifice, Vol. I. Ugarit Akkadian Texts. AOAT

284/1. Münster.

Cohen, M.E.
1981 Sumerian Hymnology. The Eršemma. Cincinnati.
1988 The Canonical Lamentations of Ancient Mesopotamia. 2 Bde. Potomac.
1993 The Cultic Calendars of the Ancient Near East. Bethesda.

Cohen, Y.
2002 Taboos and Prohibitions in Hittite Society. A Study of the Hittite Expression natta

āra ("not permitted"). THeth. 24. Heidelberg.

Cohn, N.
1999 Cosmos, Chaos and the World to Come: The Ancient Roots of Apocalyptic Faith.

Second Edition. New Haven / London.

Colbow, G.
1988 Die kriegerische Ištar. Zu den Erscheinungsformen bewaffneter Gottheiten

zwischen der Mitte des 3. und der Mitte des 2. Jahrtausends. Münchener
Vorderasiatische Studien 8. München/Wien.

Collins, B.J.
1995 Ritual Meals in the Hittite Cult, in: M. Meyer & P. Mirecki (Hg.), Ancient Magic

and Ritual Power, 77-92.

22

Collon, D.
2006 The Iconography of Ninurta, in: P. Taylor (Hg.), The Iconography of Cylinder

Seals (= Warburg Institute Colloquia 9) 100-109.

Cooper, J.
1978 The Return of Ninurta to Nippur. an-gim dím-ma. Utilizing Materials Prepared by

E. Bergmann. AnOr. 52. Roma.
1983 The Curse of Agade. Baltimore.
1993 Sacred Marriage and Popular Cult in Early Mesopotamia, in: E. Matsushima (Hg.),

Official Cult and Popular Religion, 81-96.

Cornelius, I.
2004 The Many Faces of the Goddess. The Iconography of the Syro-Palestinian

Goddesses Anat, Astarte, Qedeshet, and Ashera c. 1500-1000 BCE. OBO 204.
Fribourg / Göttingen.

Crawford, T.G.
1992 Blessing and Curse in Syro-Palestinian Inscriptions of the Iron Age. Louisville /

New York.

Cunningham, G.
1997 "Deliver me from evil". Mesopotamian incantations 2500-1500 BC. StPohl SM 17.

Roma.
1998 Summoning the Sacred in Sumerian Incantations, SEL 15, 41-48.
1999 Religion and Magic. Approaches and Theories.

d'Agostino, F.
1994 Nabonedo, Adda-Guppi, il deserto e il dio Luna. Storia, ideologia e propaganda

nella Babilonia del VI secolo a.C. Quaderni di Orientalistica 2. Pisa.
1998 Ein neuer Text über Abi-simti und das Elunum-Fest in Puzriš-Dagan, ZA 88, 1-5.

Dahl, J.L.
2011 The Statue of Nin-e'iga, in: G. Barjamovic e.a. (Hg.), Akkade is King (=Fs. A.

Westenholz, PIHANS 117) 55-66.

Dalley, S.
1979 DNIN.LÍL = mul(l)is(s)u, the Treaty of Barga'yah, and Herodotus' Mylitta, RA 73,

177-178.
1980 Two Points in the Text of "A Crown Prince's Vision of the Netherworld", RA 74,

190.
1986 The God Ṣalmu and the Winged Disk, Iraq 48, 85-101.
1989 Myths from Mesopotamia. Oxford / New York.
1997 Statues of Marduk and the date of Enūma eliš, AoF 24 (= Fs. Klengel) 163-171.
2005 Semiramis in History and Legend: a case study in interpretation of an Assyrian

historical tradition, with observations on archetypes in ancient historiography, on
euhemerism before Euhemerus, and on the so-called Greek ethnographic style, in:
E.S. Gruen (Hg.), Cultural Borrowings and Ethnic Appropriations in Antiquity (=
Oriens et Occidens 8) 11-22.

2010 Old Babylonian Prophecies at Uruk and Kish, in: S. Melville & A.L. Slotsky (Hg.),
Opening the Tablet Box (= Fs. Foster) 85-97.

Dalley, S. & A.T. Reyes & D. Pingree & A. Salvesen & H. McCall (Hg.)
1997 The Legacy of Mesopotamia. Oxford.

23

Davies, S.
1983 The Canaanite-Hebrew Goddess, in: C. Olson, (Hg.), The Book of the Goddess,

Past and Present, 68-79.

Daxelmüller, Ch. & M.-L. Thomsen
1982 Bildzauber im alten Mesopotamien, Anthropos 77, 27-64.

Day, J.
1985 God's Conflict with the Dragon and the Sea. Echoes of a Canaanite Myth in the

Old Testament. Cambridge.
1986 Asherah in the Hebrew Bible and Northwest Semitic Literature, JBL 105, 385-408.
1998 King and Messiah in Israel and the Ancient Near East. Proceedings of the Oxford

Old Testament Seminar. JSOT SS 270. Sheffiled.

Deller, K.
1996 Der Tempel des Gottes Bēl-eprija/aprija in der Stadt Aššur, in: U. Magen & M.

Rashad, Vom Halys zum Euphrat (= Fs. Beran) 115-130.

Dercksen, J.G.
2011 The Seal of Bēl: Sealing Practices and Babylonian Religious Motifs in the Seleucid

Period, in: G. Barjamovic e.a. (Hg.), Akkade is King (= Fs. A. Westenholz,
PIHANS 117) 67-78.

Dever, G.
1984 Asherah, Consort of Yahweh? New Evidence from Kuntillet ʿAjrud, BASOR 255,

21-37.

Dick, M.B.
2006 The Neo-Assyrian Royal Lion Hunt and Jahweh's Answer to Job, JBL 125, 243-

270.

Dietrich, M.
1996 Festritual für die Palastgöttin Pidray. Der hurro-ugaritische Opfertext KTU 1.132,

UF 28, 165-176.
2006 Das Enūma eliš als mythologischer Grundtext für die Identität der Marduk-

Religion Babyloniens, Forschungen zur Anthropologie und Religionsgeschichte
40, 135-163.

Dietrich, W. & M.A. Klopfenstein (Hg.)
1994 Ein Gott allein? JHWH-Verehrung und biblischer Monotheismus im Kontext der

israelitischen und altorientalischen Religionsgeschichte. OBO 139.
Fribourg/Göttingen.

Dietrich, M. & O. Loretz
1974 Ugaritisch ilib und hebräisch ʾ(w)b "Totengeist", UF 6 , 450-451.
1975 Bericht über ein Orakel (RS 24.272 = Ug. 5, S. 563 Nr. 6), UF 7, 540-541.
1975 Die Götterliste RS 24.246 = Ug. 5, S. 594 Nr. 14, UF 7, 133-140.
1975 Der "Neujahrspsalm" RS 24.252 (= Ug. 5, S. 551-557 Nr. 2), UF 7, 115-119.
1975 Der Gottesname adn, UF 7, 551.
1975 Der Gott trmn in den Ugarit-Texten, UF 7, 557-558.
1975 Die ugaritischen und hebräischen Gottesnamen. il, ilh, ilhm – ʾl, ʾlwh, ʾlhjm, UF 7,

552-553.
1976 Die Ugaritischen Totengeister rpu(m) und die biblischen Rephaim, UF 8, 45-52.
1980 Totenverehrung in Māri (12803) und Ugarit (KTU 1.161), UF 12, 381-38.
1981 Neue Studien zu den Ritualtexten aus Ugarit (I). Ein Forschungsbericht, UF 13, 63-

100.

24

1982 Der Vertrag eines mrzḥ-Klubs in Ugarit. Zum Verständnis von KTU 3.9, UF 14,
71-76.

1983 Neue Studien zu den Ritualtexten aus Ugarit (II), Nr. 6 – Epigraphische und
inhaltliche Probleme in KTU 1.161, UF 15, 17-24.

1984 Hunde in Leben und Mythos der Ugariter, Studien zur altägyptischen Kultur 11,
631-642.

1986 "Wasser- und Tauschöpfen " als Bezeichnung für Regenmagie in KTU 1.19 ii 1-
3A, UF 17, 95-98.

 Baal vernichtet Jammu (KTU I.2 IV 23-30), UF 17, 117-121.
 Sieges- und Thronbesteigungslied Baals (KTU 1.101), UF 17 , 129-146.
1987 Ringen und Laufen als Sport in Ugarit (KTU 1.6 VI 16b-22a), UF 19, 19-21
1989 Die Wasserflut Addus von unten. šrʿ thmtm (KTU 1.19 I 45) – śdj trwmt (II Sam 1,

21) im Licht mesopotamischer Quellen, UF 21, 113-121.
1989 Sikkanum "Betyle", UF 21, 133-139.
1990 Mantik in Ugarit. Keilalphabetische Texte der Opferschau, Omensammlungen,

Nekromantie. ALASP 3. Münster.
1991 Zur Debatte über "Funerary Rituals and Beatific Afterlife in Ugaritic Texts and in

the Bible", UF 23, 85-90.
1991 Grabbeigaben für den verstorbenen König. Bemerkungen zur Neuausgabe von RS

34.126 = KTU 1.161, UF 23, 103-106.
1992 "Jahwe und seine Aschera". Anthropomorphes Kultbild in Mesopotamien, Ugarit

und Israel. Das biblische Bilderverbot. Ugaritisch-Biblische Literatur 9. Münster.
1992 Die Weisheit des ugaritischen Gottes El im Kontext der altorientalischen Weisheit,

UF 24, 31-38.
1993 Der biblische Azazel und AlT *126, UF 25, 99-118.
1997 Wohnorte Els nach Ugarit- und Bibeltexten. Eine Studie zu ug. ġr ll || pḫr mʿd und

he. hr mwʿd || yrkty ṣpwn, UF 29, 123-149.
1997 Der Charakter der Göttin ʿAnat. ʿnn und weitere Schreibfehler in KTU 1.96, UF

29, 151-160.
1998 "Siehe, da war er (wieder) munter!". Die mythologische Begründung für eine

medikamentöse Behandlung in KTU 1.114, in: M. Lubetski e.a. (Hg.), Boundaries
of the Ancient Near Eastern World (= Fs. Gordon) 174-198.

1999 Die ugaritische El-Dämonologie. Untersuchungen zu den Wortpaaren ṯkm || il šiy
und aklm || ʿqqm, in: Y. Avishur & R. Deutsch (Hg.), Michael. Historical,
Epigraphical and Biblical Studies in Honor of Prof. Michael Heltzer, 127-144.

1999 Keret, der leidende "König der Gerechtigkeit". Das Wortpaar ṣdq // yšr als
Schlüssel zur Dramatik des Keret-Epos (KTU 1.14 i 12-21a), UF 31, 133-164.

1999 Das ugaritische Gottesattribut ḥrš "Weiser, handwerklich Tüchtiger". Eine Studie
über die Götter El, Ea/Enki, Kṯr-w-ḫss und Hyn, UF 31, 165-173.

1999/2000 Baal, Leviathan und der siebenköpfige Drache Šlyṭ in der Rede des Todesgottes
Môt (KTU 1.5 I 1-8 // 27a-31), in: M. Molina e.a. (Hg), Arbor Scientiae (= Fs. del
Olmo Lete) 55-80.

2000 Studien zu den ugaritischen Texten, I. Mythos und Ritual in KTU 1.12, 1.24, 1.96,
1.100 und 1.114. AOAT 269/I. Münster.

2000 Das Mobilar für El. Kunstwerke aus Metall und Stein in KTU 1.4 I 29-37, UF 32,
203-214.

2003 Ḥorōn, der Herr über die Schlangen. Das Verhältnis von Mythos und Beschwörung
in KTU 1.100, in: P. Marrassini e.a. (Hg.), Semitic and Assyriological Studies
presented to Pelio Fronzaroli, 150-172.

2004 Hunde im ap des königlichen "Mausoleums" nach dem ugaritischen Keret-Epos,
in: D. Groddek & S. Rößle (Hg.), Šarnikzel (= Gs. Forrer), 253-262.

2005 „Weihen" (ʿly Š) von pgr, Ochsen und Gegenständen in KTU 6.13, 6.14 und 6.62,
UF 37, 227-239.

25

van Dijk, J.A.
1964 Le motif cosmique dans la pensée sumérienne, AcOr. 28, 1-19.
1971 Sumerische Religion, in: J.P. Asmussen e.a. (Hg.), Handbuch der

Religionsgeschichte, 431-496.
1976 Existe-t-il un "Poème de la Création" Sumérien?, in: B. Eichler (Hg.), Kramer

Anniversary Volume (= AOAT 25) 125-133.
1983 LUGAL UD ME-LÁM-bi NIR-ĜÁL. Le récit épique et didactique des Travaux de

Ninurta, du Déluge et de la Nouvelle Création. 2 Bde. Leiden.
1998 Inanna raubt den "großen Himmel". Ein Mythos, in: S. Maul (Hg.), tipik santaki

mala bašmu ... (= Fs. Borger, CM 10) 9-38.

van Dijk, J.A. & Geller, M.J.
2003 Ur III Incantations from the Frau Professor Hilprecht-Collection, Jena. TMH 6.

Wiesbaden.

Dossin, G.
1976 AN.KA.DI, le dieu suprême de Dēr. In: B. Eichler (Hg.), Kramer Anniversary

Volume (= AOAT 25), 135-138.

Dothan, T. & A.S. Drenka
2010 Incised Scapulae in a Cultic Context from Philistine Ekron, in: G. Barjamovic e.a.

(Hg.), Akkade is King (= Fs. A. Westenholz, PIHANS 117) 35-56.

van Drie1, G.
1969 The Cult of Assur. Assen.

Dupont-Sommer, A,
1980 La déesse Astarté, la Chypriote, CRAIBL 1979, 686-696.

Durand, J.-M.
1987 Noms de dieux sumériens à Mari, NABU 1987/14.
1988 Archives épistolaires de Mari I/1 (= ARM 26/1). Paris.
1988 Le nom des Bétyles à Ebla et en Anatolie, NABU 1988/8.
1993 Le dieu des Enfers à Mari, NABU 1993/60.
2002 Le culte du dieu de l'orage d'Alep et l'affaire d'Alahtum. Florilegium Marianum 7.

Paris.
2005 Le culte des pierres et les monuments commémoratifs en Syrie amorrite.

Florilegium Marianum 8. Paris.
2006 Le dieu majeur de Qaṭna, NABU 2006/87.

Durand, J.-M. & Guichard, M.
1997 Les rituels de Mari, in: D. Charpin & J.-M. Durand (Hg.), Recueil d'études à la

mémoire de Marie-Thérèse Barrelet, 19-78.

Edzard, D.O.
1962 Mesopotamien. Die Mythologie der Sumerer und Akkader, WBMyth. I, 19-139.
1990 Gilgameš und Ḫuwawa A. I. Teil, ZA 80, 165-203.
1993 Private Frömmigkeit in Sumer, in: E. Matsushima (Hg.), Official Cult and Popular

Religion, 195-208.
1993 "Gilgameš und Huwawa". Zwei Versionen der sumerischen Zedernwaldepisode

nebst einer Edition von Version "B". SBAW 1993/4. München.
1994 Encore sur le laḫmu, NABU 1994/7.
1997 Gudea and His Dynasty. RIM, Early Periods Vol. 3/2. Toronto.
2002 Eas doppelzüngiger Rat in Adapa: ein Lösungsvorschlag, Or.NS 71, 415-416.
2004 Altbabylonische Literatur und Religion, in: P. Attinger et al. (Hg.), Mesopotamien.

Die altbabylonische Zeit. OBO 160/4 485-640.

26

Ehrenberg, E.
2008 Dieu et Mon Droit: Kingship in Late Babylonian and Early Persian Times, in: N.

Brisch (Hg.), Religion and Power, 99-128.

Ehringhaus, H.
2005 Götter, Herrscher, Inschriften. Die Felsreliefs der hethitischen Großreichszeit in

der Türkei. Mainz.

Engel, B.J.
1987 Darstellungen von Dämonen und Tieren in assyrischen Palästen und Tempeln nach

den schriftlichen Quellen. Mönchengladbach.

Epsztein, K.
1983 La justice sociale dans le Proche-Orient ancien et le peuple de la Bible. Préface de

Henri Cazelles. Paris.

Evans, Carl D. W.W. Hallo, & J.B. White Hg.)
1980 Scripture in Context. Essays on the Comparative Method. Pittsburgh Theological

Monograph Series, 3. Pittsburgh.

Fadhil, A. & M. Hilgert
2011 "Verwandelt meine Verfehlungen in Gutes!" Ein šigû-Gebet an Marduk aus dem

Bestand der „Sippar-Bibliothek", in: G. Barjamovic e.a. (Hg.), Akkade is King (=
Fs. A. Westenholz, PIHANS 117) 93-110.

Falkenstein, A.
1931, 21968 Die Haupttypen der sumerischen Beschwörung literarisch untersucht. LSS.NF 1.

Leipzig.

Falsone, G.
1986 Anath or Astarte? A Phoenician Bronze Statuette of the Smiting Goddess, in: C.

Bonnet e.a. (Hg.), Religio Phoenicia, 53-76.

Farber, W.
1975 Sagḫulḫaza – mukīl rēš lemutti, ZA 64, 87-95.
1977 Beschwörungsrituale an Ištar und Dumuzi. atti Ištar ša ḫarmaša Dumuzi. Akademie

der Wissenschaften und der Literatur. Veröffentlichungen der Orientalischen
Kommission, Band 30. Wiesbaden.

1981 Zur älteren akkadischen Beschwörungsliteratur, ZA 71, 51-71.
1984 Early Akkadian Incantations: Addenda et Subtrahenda, JNES 43, 69-71.
1986 Associative Magic: Some Rituals, Word Plays, and Philology, JAOS 106, 447-449.
1987 Tamarisken – Fibeln – Skolopender. Zur philologischen Deutung der "Reiseszene"

auf neuassyrischen Lamaštu-Amuletten, in: F. Rochberg-Halton (Hg.), Language,
Literature, and History (= Fs. Reiner, AOS 67) 85-105.

1989 Schlaf, Kindchen, Schlaf. Mesopotamische Baby-Beschwörungen und -rituale. CM
2. Winona Lake.

1989 Vorzeichen aus der Waschschüssel. Zu den akkadischen Bade-Omina (šumma ālu,
43. nisḫu), Or.NS 58, 86-101.

1989 (W)ardat-lilî(m), ZA 79, 14-35.
1989 ki-sikil-u4-da-kar-ra, in: H. Behrens e.a. (Hg.), DUMU-E2-DUB-BA-A (= Fs.

Sjöberg) 149-153.
1990 Magic at the Cradle. Babylonian and Assyrian Lullabies, Anthropos 85, 139-148.
1995 Witchcraft, Magic, and Divination in Ancient Mesopotamia, in: J. Sasson (Hg.),

CANE III, 1895-1909.

27

1997 ištu api īlâmma ezēzu ezzet. Ein bedeutsames neues Lamaštu-Amulett, in: B.
Pongratz-Leisten e.a. (Hg.), Ana šadî Labnāni lū allik. Beiträge zu
altorientalischen und mittelmeerischen Kulturen (= Fs. Röllig, AOAT 247) 115-
128.

1997 Bīt rimki – ein assyrisches Ritual?, in: RAI 39 [57:1425] 41-46.
1999 māra/āt Anim oder: Des Anu Töchterlein (in Singular und Plural, Text und Bild),

in: S. Maul (Hg.), tipik santaki mala bašmu ... (= Fs. Borger, CM 10) 59-69.
2001 Das Püppchen und der Totengeist (KBo 36, 29 II 8 - 53 u. Dupl.), ZA 91, 253-263.
2003 Singing an eršemma for the Damaged Statue of a God, ZA 93, 208-213.
2004 How to Marry a Disease: Epidemics, Contagion, and a Magic Ritual against the

"Hand of the Ghost", in: H.F.J Horstmanshoff, & M. Stol (Hg.), Magic and
Rationality in Ancient Near Eastern and Graeco-Roman Medicine (= Studies in
Ancient Medicine 27) 117-132.

2008 Die einleitende Episode des Erra-Epos, AoF 35, 262-272.

Farber(-Flügge), G.
1973 Der Mythos "Inanna und Enki" unter besonderer Berücksichtigung der Liste der

me. Studia Pohl 10. Roma.
1987 Another Old Babylonian Childbirth Incantation, JNES 43, 311-316.
1995 "Inanna and Enki" in Geneva. A Sumerian Myth Revisited, JNES 54, 287-292.

Farber, W. & G.
2003 Von einem der auszog ein gudu4 zu werden, in: W. Sallaberger e.a. (Hg.), Literatur,

Politik und Recht in Mesopotamien (= Fs. Wilcke) 99-114.

Fauth, W.
1986 Lilits und Astarten in aramäischen, mandäischen und syrischen Zaubertexten, WO

17, 66-94.

Feldt, L.
2007 On divine-referent bull metaphors in the ETCSL corpus, in: J. Ebeling & G.

Cunningham (Hg.), Analysing Literary Sumerian, 184-214.
2011 Monstrous Identities: Narrative Strategies in Lugale and Some Reflections on

Sumerian Religious Narrative, in: F. Hagen e.a. (eds.), Narratives of Egypt and the
Ancient Near East (= OLA 189) 123-163.

Feldtkeller, A.
1996 Im Reich der syrischen Göttin. Eine religiös plurale Kultur als Umwelt des frühen

Christentums. Studien zum Verstehen fremder Religionen 8. Gütersloh.

Feliu, L.
2003 The God Dagan in Bronze Age Syria. CHANE 19. Leiden/Boston.

Fincke, J.
2009 Zu den akkadischen Hemerologien aus Ḫattuša (CTH 546), Teil I: Eine

Hemerologie für das "Rufen von Klagen" (šigû šasû) und das "Reinigen seines
Gewandes"(ṣubāt-su ubbubu), JCS 61, 111-126.

2010 Astrologische Omenreporte aus Assur: Mondfinsternisse im Monat nisannu, in: S.
S. Maul & N. Heeßel (Hg.), Assur-Forschungen, 35-64.

Finkel, I.L.
1988 A Study in Scarlet: Incantations against Samana, in: S. Maul (Hg.), tipik santaki

mala bašmu ... (= Fs. Borger, CM 10) 71-106.
1999 One Some Dog, Snake and Scorpion Incantations, in: T. Abusch & K. van der

Toorn (Hg.), Mesopotamian Magic, 213-250.

28

Finkel, I.L. & M.J. Geller (Hg.)
1997 Sumerian Gods and Their Representations. CM 7. Leiden/Boston.
2007 Disease in Babylonia. CM 36. Leiden/Boston.

Fischer, C.
2010 Vielgesichtige Götter und göttliche Proportionen, in: S. Maul & N. Heeßel, (Hg.),

Assur-Forschungen, 65-88.

Fleming, D.
1992 The Installation of Baal's High Priestess at Emar: A Window on Ancient Syrian

Religion. HSS 42. Atlanta.
1993 The Rituals from Emar: Evolution of an Indigenous Tradition in Second-

Millennium Syria, BibMes. 35, 51-61.
1993 Dagan and Itur-Mer at Mari, NABU 1993/2.
1993 The kilûtum Rites of Mari, NABU 1993/3.
1994 "The Storm God of Canaan" at Emar, UF 26, 127-130.
1996 The Emar Festivals. City Unity and Syrian Identity under Hittite Hegemony, in:

M.W. Chavalas (Hg.), Emar, 81-121.
1999 The Israelite Festival Calendar and Emar's Ritual Archive, RB 106, 8-34.
2000 Time at Emar. The Cultic Calendar and the Rituals from the Diviner's Archive. MC

11. Winona Lake.

Flückiger-Hawker, E.
1999 Urnamma of Ur in Sumerian Literary Tradition. OBO 166. Fribourg/Göttingen.

Frahm, E.
1997 Einleitung in die Sanherib-Inschriften. AfO Beiheft 26. Wien.
2010 Reading the Tablet, the Exta, and the Body: The Hermeneutics of Cuneiform Signs

in Babylonian and Assyrian Text Commentaries and Divinatory Texts, in: A.
Annus, (Hg.), Divination and Interpretation of Signs, 93-142.

Frame, G.
1995 Rulers of Babylonia. From the Second Dynasty of Isin to the End of Assyrian

Domination (1157-612 BC). RIM, Babylonian Periods Vol. 2. Toronto.

Frankfort, H.
1948, 19783 Kingship and the Gods. Study of Near Eastern Religion as the Integration of

Society and Nature. Chicago.

Frayne, D.R.
1993 Sargonic and Gutian Periods. RIM, Early Periods Vol. 2. Toronto.
1997 Ur III Period. RIM, Early Periods Vol. 3/2. Toronto.
2008 Presargonic Periods. RIM, Early Periods Vol. 1. Toronto.

Freydank, H.
2007 Honig-Lieferungen für den Gott Assur, AoF 34, 70-77.
2011 Aus dem Opferarchiv des Assurtempels, in: J. Renger (Hg.), Assur – Gott, Stadt

und Land (= CDOG 5) 431-440.

Fritz, M.M.
2003 „ ... und sie weinten um Tammuz". Die Götter Dumuzi-Amaʾušumgalʾanna und

Damu. AOAT 307. Münster.

29

Frymer-Kensky, T.
1977 The Atraḫasīs Epic and its Significance for Our Understanding of Genesis 1-9,

BiAr. 40, 147-155.
1980 The Judicial Ordeal in the Ancient Near East. 2 Bde. Diss. Yale.
1983 The Tribulations of Marduk. The Socalled "Marduk Ordeal Text", JAOS 103, 131-

141.
1992 In the Wake of the Goddesses. Women, Culture, and the Biblical Transformation of

Pagan Myth. New York.
2000 Lolita-Inanna, NIN. Journal of Gender Studies in Antiquity 1, 91-94.

Fronzaroli, P.
1992 The Ritual Texts of Ebla, in: P. Fronzaroli (Hg.) Literature und Literary Language

at Ebla (= QuSem. 18) 163-185.

Fronzaroli, P. & Catagnoti, A.
1993 Testi rituali della regalità (Archivio L.2769). ARET 11. Roma.

Fuchs, A.
1994 Die Inschriften Sargons II. aus Khorsabad. Göttingen.

Fulco, W.J.
1976 The Canaanite God Rešep. American Oriental Series, Essay 8. New Haven.

Gabbay, U.
2001 A Collection of Pazuzu Objects in Jerusalem, RA 95, 149-154.
2010 The King of Demons: Pazuzu, Bagdana and Ašmedai, in: W. Horowitz e.a. (Hg.),

A Woman of Valor (= Fs. J. Westenholz) 57-72
2011 Laments in Garšana, in: D. Owen (Hg.), Garšana Studies (= CUSAS 6) 67-74.

Gabbay, U. & S. Mirelman
2011 Two Summary Tablets of Balag Compositions with Performative Indications from

Late-Babylonian Ur, ZA 101, 274-293.

Galter, H.
1983 Der Gott Ea/Enki in der akkadischen Überlieferung. Eine Bestandsaufnahme des

vorhandenen Materials. Dissertationen der Karl-Franzens-Universität 58. Graz.
1984 Der Tempel des Gottes Zababa in Assur, ARRIM 2, 1-2.

Gelb, I.J.
1987 Compound Divine Names in the Ur III Period, in: F. Rochberg-Halton (Hg.),

Language, Literature, and History (= Fs Reiner, AOS 67) 125-138.

Geller, M.J.
1980 The Šurpu Incantations and Lev. v. 1-5, JSS 25, 181-192.
1985 Forerunners to Udug-ḫul. Sumerian Exorcistic Incantations. FAOS 12. Wiesbaden.
1990 Taboo in Mesopotamia, JCS 42, 105-113.
1992 CT 58, No.70. A Middle Babylonian Eršaḫunga, BSOAS 55, 528-532.
1997/2000 The Aramaic Incantation in Cuneiform Script (AO 6489 – TCL 6,58), JEOL 35/36,

127-146.
1999 Freud and Mesopotamian Magic, in: T. Abusch & K. van der Toorn (Hg.),

Mesopotamian Magic (= AMD 1) 49-55.
2000 The Landscape of the "Netherworld", in: RAI 44/3, 41-49.
2001 A Kultmittelbeschwörung in Trinity College Dublin, ZA 91, 225-237.
2002 Mesopotamian Love Magic: Discourse or Intercourse?, in: RAI 47, 129-139.
2003 Ur III Incantations from the Frau Professor Hilprecht-Collection, Jena. TMH 6,

Wiesbaden.

30

2003 Paranoia, the Evil Eye, and the Face of Evil, in: W. Sallaberger e.a. (Hg.),
Literatur, Politik und Recht in Mesopotamien (= Fs. Wilcke) 115-134.

2005 Discourse or intercourse revisited, NABU 2005/81.
2005 Tablets and Magic Bowls, in: Sh. Shaked (Hg.), Officina Magica. Essays on the

Practice of Magic in Antiquity, 53-72.
2007 Evil Demons. Canonical Utukkū Lemnūtu Incantations. SAACT 5. Helsinki.
2007 Incantations within Akkadian medical texts, in: G. Leick (Hg.), The Babylonian

World, 389-399.
2011 Divination or Medicine?, in: L. Vacín (Hg.), u4 du11-ga-ni sá mu-ni-ib-du11 (= Gs.

Hruška) 91-95.

Gemeinhard, P. & A. Zgoll (Hg.)
2010 Weltkonstruktionen. Tübingen.

George, A.R.
1992 Babylonian Topographical Texts. OLA 40. Louvain.
1993 House Most High. The Temples of Ancient Mesopotamia. MC 5. Winona Lake.
1993 Exit the "House which Binds Death": the Names of Sennacherib's Akītu Temple

and Its Cella, NABU 1993/43.
2003 The Babylonian Gilgamesh Epic. Introduction, Critical Edition and Cuneiform

Texts. 2 Bde. Oxford.
2000 Four Temple Rituals from Babylon, in: A. George & I. Finkel(Hg.), Wisdom, Gods

and Literature (= Fs.W.G. Lambert). Winona Lake, 259-299.
2006 Babylonian Texts from the Folios of Sidney Smith, Part Three: A Commentary on

a Ritual of the Month Nisan, in: A. Guinan e.a. (Hg.), If a Man Builds a Joyful
House (= Fs. Leichty, CM 31) 173-185.

2010 The Sign of the Flood and the Language of Signs in Babylonian Omen Literature,
in: RAI 53/1, 323-336.

van Gessel, B.H.L.
1998 Onomasticon of the Hittite Pantheon. 3 Bde. HdO I/33.

Giovino, M.
2007 The Assyrian Sacred Tree. A History of Interpretations. OBO 230.

Fribourg/Göttingen.

Glassner, J.-J.
1988 Inanna et les me. In: M. deJong Ellis (Hg.), Nippur at the Centennial (= CRRA 35)

55-86.
1993 Chroniques mésopotamiennes. Paris.
1999 Triades archaïques dans les panthéons sumériens, in: B. Böck e.a. (Hg.),

Munuscula Mesopotamica (= Fs. Renger, AOAT 267) 161-167.
2004 Mesopotamian Chronicles, edited by B. Foster. SBL Writings from the Ancient

World 19. Atlanta. [engl. Fassung von Glassner 1993]
2010 L'ordre de lecture des présages sur le foie de l'animal sacrifié, in: S. Melville &

A.L. Slotsky (Hg.), Opening the Tablet Box (= Fs. Foster) 217-224.
2011 Le corps de la victime dans le sacrifice divinatoire, in: G. Barjamovic e.a. (Hg.),

Akkade is King (= Fs. A. Westenholz, PIHANS 117) 143-150.

Golinets, V. & B. Kahler & C. Meyers & P. van der Veen
2008 Die Zahl Sieben im Alten Orient. The Number Seven in the Ancient Near East,

Frankfurt.

Golzio, K.-H.
1983 Der Tempel im Alten Mesopotamien und seine Parallelen in Indien. Leiden 1983.

31

Gomi, T.
1993 On the reading dEN.ZU in the Ur III Period, NABU 1993/7.

Graetz, S.
1998 Der strafende Wettergott. Erwägungen zur Traditionsgeschichte des Adad-

Fluchs im Alten Orient und im Alten Testament. Bonner Biblische Beiträge
114. Bodenheim 1998.

Grayson, K.
1975 Assyrian and Babylonian Chronicles. TCS 5. Locust Valley.
1991 Assyrian Rulers of the Early First Millennium BC, I (1114-859 B.C.). RIM,

Assyrian Periods Vol. 2. Toronto.
1996 Assyrian Rulers of the Early First Millennium BC, II (858-745 B.C.). RIM,

Assyrian Periods Vol. 3. Toronto.

Grayson, K. & G. Frame e.a.
1987 Assyrian Rulers of the Third and Second Millennia BC (to 1115 B.C.). RIM,

Assyrian Periods Vol. 1. Toronto.

Green, A.R.W.
1975 The Role of Human Sacrifice in the Ancient Near East. Missoula.
1983 Neo-Assyrian Apotropaic Figures. Figurines, Rituals and Monumental Art, with

Special Reference to the Figurines from the Excavations of the British School of
Archaeology in Iraq at Nimrud, Iraq 45, 87-96.

1984 A Note on the " Scorpion-Man " and Pazuzu, Iraq 47, 75-82.
1995 Ancient Mesopotamian Religious Iconography, in: J. Sasson (Hg.), CANE III,

1837-1855.
2003 The Storm God in the Ancient Near East. Winona Lake.

Greenfield, J.
1973 Une rite religieux araméen et ses parallèles, RB 80, 46-52.
1976 The Aramean God Rammān/Rimmōn, IEJ 26, 195-198.
1985 The Seven Pillars of Wisdom (Prov. 9:1) – A Mistranslation, JQR 76, 13-20.
1987 Aspects of Aramaean Religion, in: P. Miller e.a. (Hg.), Ancient Istraelite Religion.

Essays in Honor of Frank Moore Cross, 67-78.
1988 Nergol dḥšpṭ, in: A Green Leaf (= Fs. Asmussen, Acta Iranica, Deuxième Série 12)

135-143.

Groddek, D.
2002 Die rituelle Behandlung des verschwundenen Sonnengottes (CTH 323), in: P.

Taracha (Hg.), Silva Anatolica (= Fs. Popko) 119-131.

Groneberg, B.
1986 Die sumerisch-akkadische Inanna/Ištar: Hermaphroditos? WO 17, 25-46.
1997 Lob der Ištar. Gebet und Ritual an die altbabylonische Venusgöttin. CM 8.

Groningen.
1997 Namûtu ša Ištar: "Das Transvestieschauspiel der Ištar", NABU 1997/68.
2000 Tiere als Symbole von Göttern in den frühen geschichtlichen Epochen

Mesopotamiens: von der altsumerischen Zeit bis zum Ende der altbabylonischen
Zeit, in: M.-F. Boussac, Les animaux et les hommes dans le monde syro-
mésopotamien aux époques historiques (= Topoi supplément 2) 283-320.

2004 Die Götter des Zweistromlandes. Kulte, Mythen, Epen. Düsseldorf/Zürich.
2006 Aspekte der "Göttlichkeit" in Mesopotamien. Zur Klassifizierung von Göttern und

Zwischenwesen, in: R. G. Kratz & H. Spieckermann (Hg.), Götterbilder –
Gottesbilder – Weltbilder, 131-165.

32

2007 The role and function of goddesses in Mesopotamia, in: G. Leick, The Babylonian
World, 319-331.

Gruber, M.E.
1980 Aspects of Nonverbal Communication in the Ancient Near East. StPohl 12. Roma.

[Kap. III, S. 90-180: Postures of Prayer and Worship]

Güterbock, H.G.
1958 The Composition of Hittite Prayers to the Sun, JAOS 78, 237-245.
1969 An Initiation Rite for a Hittite Prince, in: D. Sinor (Hg.), American Oriental

Society, Middle West Branch SemiCentennial Volume, 99-103.
1970 Some Aspects of Hittite Festivals, in: A. Finet (Hg.), RAI 17, 175-180.
1975 The Hittite Temple according to Written Sources, in: E. van Donzel e.a. (Hg.), RAI

20 (= PIHANS 37) 125-132.
1978 Some Aspects of Hittite Prayers, Acta Universitatis Upsaliensis 38, 125-139.
1983 Hethitische Götterbilder und Kultobjekte, in: R.M: Boehmer & H. Hauptmann

(Hg.), Beiträge zur Altertumskunde Kleinasiens (= Fs. Bittel) 203-217.

Guichard, M.
1993 Les "lahmû" de Mari, NABU 1993/118.
1995 Lamassatum ša aštaʾi, NABU 1995/22.
1995 La visite d'un prêtre de Dame-Nagar à Mari, NABU 1995/51.
1999 Les aspects religieux de la guerre à Mari, RA 93, 27-48,
2003 Divinité des salines mentionée à Terqa, NABU 2003/8.

Haas, V.
1970 Der Kult von Nerik. Ein Beitrag zur hethitischen Religionsgeschichte. StPohl 4.

Roma.
1977 Magie und Mythen im Reich der Hethiter. I. Vegetationskulte und Pflanzenmagie.

Hamburg.
1978 Substratgottheiten des westhurrischen Pantheons, in: RAI 24 (= RHA 36) 59-69.
1980 Betrachtungen zum ursprünglichen Schauplatz der Mythen vom Gott Kumarbi,

SMEA 22, 97-105.
1981 Betrachtungen zum Gotte Tilla, in: M.A: Morrison & D.I. Owen (Hg.), Studies on

the Civilization and Culture of Nuzi and the Hurrians in honor of Ernest R.
Lacheman, 183-188.

1981 Nordsyrische und kleinasiatische Doppelgottheiten im 2. Jahrtausend, WZKM 73,
5-21.

1982 Hethitische Berggötter und hurritische Steindämonen. Riten, Kulte und Mythen.
Mainz.

1988 Magie in hethitischen Gärten, in: E. Neu & Ch. Rüster (Hg.), Documentum Asiae
Minoris Antiquae (= Fs. Otten) 121-142.

1988 Das Ritual gegen den Zugriff der Dämonin dDÌM.NUN.ME und die Sammeltafel
KUB XLIII 55, OA 27, 85-104.

1988 Die hurritisch-hethitischen Rituale der Beschwörerin Allaiturah(h)i und ihr
literaturhistorischer Hintergrund, in: V. Haas (Hg.), Hurriter und Hurritisch (=
Xenia 21), 117-143.

1983 Vorzeitmythen und Götterberge in altorientalischer und griechischer
Überlieferung. Vergleiche und Lokalisation. Konstanzer Universitätsreden 145.
Konstanz.

1991 Zwei Gottheiten aus Ebla in hethitischer Überlieferung, OA 20, 251-257.
1994 Geschichte der hethitischen Religion. HdO I/15, Leiden.
1995 Death and the Afterlife in Hittite Thought, in: J. Sasson (Hg.), CANE Bd. III,

2021-2030.

33

1995 Kalender- und Notzeitmythen. Betrachtungen zum Mythenzyklus vom Gott
Kumarbi, in: O. Carruba e.a. (Hg.), Atti del II Congresso di Hittitologia (= Studia
Mediterranea 9) 183-190.

2000 Hethitische Bestattungsbräuche, AoF 27, 52-67.
2003 Siduri – Naḫmezuli. Ein kleiner Beitrag zur Gilgameš-Forschung, SMEA 45,129-

130.
2004 Rituell-magische Aspekte in der althethitischen Strafvollstreckung, in: M. Hutter &

S. Hutter-Braunsar (Hg.), Offizielle Religion, lokale Kulte und individuelle
Religiosität (= AOAT 318) 213-226.

2005 Die Erzählungen von den zwei Brüdern, vom Fischer und dem Findelkind sowie
vom Jäger Kešše, AoF 32, 460-374.

Haas, V. & H. Koch
2011 Hethiter und Iran. Religionen des Alten Orients. Grundrisse zum Alten Testament

I/1, Göttingen.

Haas, V. & D. Bawanypeck
2000 Materia Magica et Medica Hethitica. Ein Beitrag zur Heilkunde im Alten Orient. 2

Bde. Berlin / New York.

Haas, V. & I. Wegner
1995 Die Axt der Ištar, in: A. Erkanal e.a. (Hg.), In Memoriam İ. Metin Akyurt/Bahattin

Devam ... (= Gs. Akyurt/Devam) 167-171.
1995 Stadtverfluchungen in den Texten aus Boğazköy sowie die hurritischen Termini für

"Oberstadt", "Unterstadt" und "Herd", in: U. Finkbeiner e.a. (Hg.), Beiträge zur
Kulturgeschichte Vorderasiens (= Fs Boehmer) 187-194.

1996 Marginalien zu hethitischen Orakelprotokollen, AoF 23, 76-94.
1996 Die Orakelprotokolle aus Kuşaklı - Ein Überblick, MDOG 128, 105-120.

Hackett, J.
1984 The Balaam Text from Deir ʿAllā. HSS 31. Chico.

Haider, P.W. & M. Hutter & S. Kreuzer (Hg.)
1996 Religionsgeschichte Syriens. Von der Frühzeit bis zur Gegenwart, Stuttgart.

Hall, M.G.
1985 A Study of the Sumerian Moon-God Nanna/Suen. Diss. University of Pennsylvania.

Hallo, W.W.
1966 Akkadian Apocalypses, IEJ 16, 231-242.
1968 Individual Prayer in Sumerian: the Continuity of a Tradition, JAOS 88/1 (= Essays

in Memory of E. A. Speiser) 71-89.
1970 The Cultic Setting of Sumerian Poetry, in: RAI 17, 116-134.
1971 Antediluvian Cities, JCS 23, 57-67.
1976 The Royal Correspondence of Larsa: I. A Sumerian Prototype for the Prayer of

Hezekiah?, in: B Eichler e.a. (Hg.) Kramer Anniversary Volume (= AOAT 25)
209-224.

1977 New Moons and Sabbaths: A Case-Study in the Contrastive Approach, HUCA 48,
1-18.

1981 Letters, Prayers and Letter-Prayers, in: Proceedings of the Seventh World Congress
of Jewish Studies. Studies in the Bible and the Ancient Near East (Jerusalem) 17-
27.

1981 Genesis and Ancient Near Eastern Literature, in: The Torah. A Modern
Commentary (Union of American Hebrew Congregations) 7-13.

1981 Exodus and Ancient Near Eastern Literature, in: The Torah. A Modern
Contmentary (Union of American Hebrew Congregations) 367-377.

34

1981 Leviticus and Ancient Near Eastern Literature, in: The Torah. A Modern
Commentary (Union of American Hebrew Congregations) 740-748.

1981 Numbers and Ancient Near Eastern Literature, in: The Torah. A Modern
Commentary (Union of American Hebrew Congregations) 1014-1023.

1981 Deuteronomy and Ancient Near Eastern Literature, in: The Torah. A Modern
Commentary (Union of American Hebrew Congregations) 1297-1306.

1982 The Royal Correspondence of Larsa II. The Appeal to Utu, in: G. van Driel e.a.
(Hg.), Zikir šumim (= Fs. Kraus) 95-119.

1983 Cult Statue and Divine Image: A Preliminary Study, in: W.W. Hallo e.a. (Hg.),
Scripture in Context, II, 1-17.

1985 Biblical Abominations and Sumerian Taboos, JQR 76, 21-40.
1987 The Origins of the Sacrificial Cult. New Evidence from Mesopotamia and Israel,

in: P.D. Miller e.a (Hg.), Ancient Israelite Religion (= Fs. F. Moore Cross) 3-13.
1988 Texts, Statues and the Cult of the Divine King, in: J.A: Emerton (Hg.) Congress

Volume Jerusalem 1986 (= Supplements to VT, 40) 54-66.
1991 Information from Before the Flood: Antediluvial Notes from Babylonia and Israel,

Maarav 7, 173-181.
1992 Royal Ancestor Worship in the Biblical World, in: M. Fishbane e.a. (Hg.), Sha'arei

Talmon. Studies in the Bible, Qumran, and the Ancient Near East Presented to
Shemaryahu Talmon, 381-401.

1993 Sumerian Religion, in: A.F. Rainey e.a. (Hg.), Kinattūtu ša dārâti (= Gs. Kutscher)
15-35.

1993 Albright and the Gods of Mesopotamia, BiAr. 56/1, 18-24.
1995 The context of scripture. Ancient Near Eastern texts and their relevance for

Biblical exegesis, in : Proceedings of the Eleventh World Congress of Jewish
Studies (Jerusalem) 9-15.

1995 Lamentations and Prayers in Sumer and Akkad, in: J. Sasson (Hg.), CANE III,
1871-1881.

1996 Origins. The Ancient Near Eastern Background of Some Modern Western
Institutions. Studies in the History and Culture of the Ancient Near East 6. Leiden /
New York / Köln.

1996 Enki and the Theology of Eridu, JAOS 116, 231-234.
1997 The Context of Scripture, Vol. I: Canonical Compositions from the Biblical World.

Leiden.
1998 Two Letter-Prayers to Amurru, in: M. Lubetski e.a. (Hg.), Boundaries of the

Ancient Near Eastern World (= Fs. Gordon) 397-410.
1999 More Incantations and Rituals from the Yale Babylonian Collection, in: T. Abusch

& K. van der Toorn, Mesopotamian Magic (= AMD 1) 275-289.
2000 The Context of Scripture, Vol. II: Monumental Inscriptions from the Biblical

World. Leiden/Boston/Köln.
2000 Dunnum and its epithets, NABU 2000/55.
2001 Urban Origins in Cuneiform and Biblical Sources (Founding Myths of Cities in the

Ancient Near East: Mesopotamia and Israel), in: P. Azara e.a. (Hg.), Mites de
fundació de ciutats al món antic (Barcelona) 37-50.

Hallo, W.W. & B.W. Jones & G.L. Mattingly
1990 The Bible in the Light of Cuneiform Literature. Scripture in Context III. Lewiston.

Hallo, W.W. & K. Lawson Younger, Jr. (Hg.)
1997-2002 The Context of Scripture. Canonical Compositions, Monumental Inscriptions, and

Archival Documents from the Biblical World. 3 Bde. Leiden / New York / Köln.

Hallo, W.W. & W.L. Moran
1979 The First Tablet of the SB Recension of the Anzu-Myth, JCS 31, 65-115.

35

Hallo, W.W. & J.C. Moyer & L.G. Perdue (Hg.)
1983 Scripture in Context, II. More Essays on the Comparative Method. Winona Lake.

Hartenstein, F.
2004 JHWH und der "Schreckensglanz" Assurs (Jesaja 8,6-8). Traditions-

religionsgeschichtliche Beobachtungen zur "Denkschrift" Jesaja 6-8, in: F.
Hartenstein e.a. (Hg.), Schriftprophetie (= Fs. Jörg Jeremias) 83-102.

2008 Das Angesicht JHWHs. Studien zu seinem höfischen und kultischen
Bedeutungshintergrund in den Psalmen und in Exodus 32-34. FAT 55. Tübingen.

Haul, M.
2000 Das Etana-Epos. Ein Mythos von der Himmelfahrt des Königs von Kiš. GAAL 1.

Göttingen.

Hauser, S.R.
2007 Tempel für den palmyrenischen Bēl, in: A. Luther e.a. (Hg.), Getrennte Wege?

Kommunikation, Raum und Wahrnehmung in der Alten Welt, 228-255.

Hausleiter, A.
2003 Totenrituale im Alten Vorderen Orient – Zum archäologischen Deutungspotentzial.

In: C. Metzler-Nebelsick, Carola (Hg.), Rituale in Vorgeschichte, Antike und
Gegenwart. Studien zur Vorderasiatischen, Prähistorischen und Klassischen
Archäologie, Ägyptologie, Alten Geschichte, Theologie und
Religionswissenschaft. InterdisziplinäreTagung vom 1.-2. Februar 2002 an der FU
Berlin, 17-26.

Haussperger, M.
1991 Die Einführungsszene. Entwicklung eines mesopotamischen Motivs von der

altakkadischen bis zum Ende der altbabylonischen Zeit. Münchener
Vorderasiatische Studien, Band 11. München.

Hazenbos, J.
1996 Die in Kuşaklı gefundenen Kultinventare, MDOG 128, 95-104.
2003 The Organisation of the Anatolian Local Cults during the Thirteenth Century B.C.

An appraisal of the Hittite cult inventories. CM 21. Leiden/Boston.
2004 Die lokalen Herbst- und Frühlingsfeste in der späten hethitischen Großreichszeit,

in: M. Hutter & S. Hutter-Braunsar (Hg.), Offizielle Religion, lokale Kulte und
individuelle Religiösität (= AOAT 318) 241-248.

Healey, J.
1975 Malkū : mlkm : Anunnaki, UF 7, 235-238.
1977 The Underworld Character of the God Dagan, JNSL 5, 43-51.
1978 mlkm/rp'um and the kispum, UF 10, 89-91.
1983 Burning the Corn: new light on the killing of Mōtu, Or 52, 248-251.
1985 The Akkadian "Pantheon" List from Ugarit, SEL 2, 115-125.
1988 The "Pantheon" of Ugarit. Further Notes, in: SEL 5 (= Fs. Loretz) 103-112.
1996 Grain and Wine in Abundance. Blessings from the Ancient Near East, in: N.

Wyatt e.a. (Hg.), Ugarit, religion and culture (= Fs. Gibson, UBL 12) 65-74.

Heeßel, N.P.
2002 Pazuzu. Archäologische und philologische Studien zu einem altorientalischen

Dämon. AMD 4. Leiden/Boston/Köln.
2011 Divination in Assur – Assyrische Gelehrte und babylonische Tradition, in: J.

Renger (Hg.), Assur – Gott, Stadt und Land (= CDOG 5) 371-384.

36

Heider, G.C.
1985 The Cult of Molek. A Reassessment. JSOT SS 43. Sheffield.

Heimpel, W.
1986 The Sun at Night and the Doors of Heaven in Babylonian Texts, JCS 38, 127-151.
1998 Anthropomorphic and Bovine Lahmus. With an appendix of Sherry Macgregor, in:

M. Dietrich & O. Loretz (Hg.), dubsar anta-men. Studien zur Altorientalistik (= Fs.
Römer, AOAT 253) 129-156.

2002 The Lady of Girsu, in: T. Abusch (Hg.), Riches Hidden in Secret Places (= Gs.
Jacobsen) 155-160.

Heinrich, E. & U. Seidl
1982 Die Tempel und Heiligtümer im Alten Mesopotamien. Typologie, Morphologie und

Geschichte. Berlin

Helck, W.
1966 Zum Auftreten fremder Götter in Ägypten, OA 5, 1-14.

Henkelman, W.
2008 The Other Gods. Studies in Elamite-Iranian acculturation based on the Persepolis

Fortification tablets. Achaemenid Hisory 14. Leiden.
2011 Parnakka's Feast: šip in Parsā and Elam, in: J. Álvarez-Mon & M.B. Garrison.

(Hg.), Elam and Persia, 89-166.

Herles, M.
2006 Götterdarstellungen Mesopotamiens in der 2. Hälfte des 2. Jahrtausends v. Chr.

AOAT 329. Münster.

Herrmann, S.
2010 Vogel und Fisch. Ein sumerisches Rangstreitgespräch. Hamburg.

Hess, R.S.
1996 Asherah or Asherata? Or.NS 65, 209-219.

Hillmann.R.
1965 Wasser und Berg. Kosmische Verbindungslinien zwischen dem kanaanäischen

Wettergott und Jahwe. Diss. Halle.

Hirsch, H.
1974-77 Assur und der Gott deines Vaters, AfO 25, 64.

Hockmann, D.
2008 Die Warka-Vase – eine neue Interpretation, AoF 3, 326-336.

Höffken, P.
1977 Heilszeitherrschererwartung im babylonischen Raum, WO 9, 57-71.

Hoffner, H.A.
1987 Hittite Religion, in: M. Eliade (Hg.), The Encyclopedia of Religion 408-414.
1988 A Scene in the Realm of the Dead, Gs. A. Sachs 191-199.
1989 The Religion of the Hittites, in: R. M. Seltzer (Hg.), Religions of Antiquity 69-79.
1992 Syrian Cultural Influence in Ḫatti, in: M. W. Chavalas (Hg.), New Horizons in the

Study of Ancient Syria 89-106.
1993 Akkadian šumma immeru Texts and their Hurro-Hittite Counterparts, in: M.E:

Cohen e.a. (Hg.), The Tablet and the Scroll (= Fs. Hallo) 116-119.
1997 On Homicide in Hittite Law, Fs. M. C. Astour 293-314.

37

1998 Hurrian Civilization from a Hittite Perspective, in: G. Buccellati & M. Kelly
Buccellati (Hg.), Urkesh and the Hurrians, 167- 200.

2003 Theodicy in Hittite Texts, in: A. Laato & J.C. de Moor (Hg.), Theodicy in the
World of the Bible, 90-107.

Holloway, S.W
2002 Aššur is King! Aššur is King! Religion in the Exercise of Power in the Neo-

Assyrian Empire. CHANE 10. Leiden/Boston/Köln.

Horowitz, W.
1993 A Parallel to Shamash Hymn 11-12 and the melammu of the Sun, NABU 1993/69.
1998 Mesopotamian Cosmic Geography. MC 8. Winona Lake.
2010 Animate, Inanimate, and Primary Elements in Mesopotamian Creation Accounts:

Revisited, in: P. Gemeinhard & A. Zgoll (Hg.), Weltkonstruktionen, 29-45.
2010 Stars, Cows, Semicircles and Domes: Astronomical Creation Myths and the

Mathematical Universe, in: W. Horowitz e.a. (Hg.), A Woman of Valor (= Fs. J.
Westenholz) 73-86.

Horowitz, W. & Hurowitz, V.A.
1992 Urim and Thummim in Light of a Psephomancy Ritual from Assur (LKA 137),

JANES 21, 95-115.

Horstmanshoff, H.F.J & M. Stol & C.R. van Tilburg (Hg.)
2004 Magic and Rationality in Ancient Near Eastern and Graeco-Roman Medicine.

Studies in Ancient Medicine 27. Leiden/Boston.

Hoskisson, P.
1986 The Deities and Cult Terms in Mari. An Analysis of the Textual Evidence. Diss.

Brandeis University (Waltham, MA).
1996 The Scission and Ascendancy of a Goddess: Dīrītum at Mari, in: J. Coleson, J. &

V. Matthews, (Hg.), Go to the Land I Will Show You (= Fs. Young) 261-266.

Houwink ten Cate, Ph.
1987 The Sun God of Heaven, the Assembly of Gods and the Hittite King, in: D. van der

Plas (Hg.), Effigies Dei: Essays on the History of Religion. Studies in the History
of Religion (= Supplements to Numen 51) 13-34.

Hruška, B.
1975 Der Mythenadler Anzu in Literatur und Vorstellung des alten Mesopotamien.

Budapest.
2000 Die Sumerer und ihr "Heiliges". Das profane und sakrale Wissen, in: J. Marzahn

e.a., Assyriologica et Semitica (= Fs. Oelsner, AOAT 252) 179-188.

Huber Vulliet, F.
2010 Un festival nippurite à l'époque paléo-babylonienne, in: J. Baker e.a. (Hg.), Your

Praise is Sweet (= Gs. Black) 125-150.

Hübner, U. & A. Knauf
2002 Kein Land für sich allein. Studien zum Kulturkontakt in Kanaan, Israel/Palästina

und Ebirnâri für Manfred Weippert zum 65. Geburtstag. OBO 186.
Fribourg/Göttingen.

Hurowitz, V.A.
1997 Divine Service and Its Rewards. Ideology and Poetics in the Hinke Kudurru. eer

Sheva Studies by the Department of Bible and Ancient Near East X. Beer Sheva.

38

1997 Reading a Votive Inscription Simbar-Shipak and the Ellilification of Marduk, RA
91, 39-47.

1998 Advice to a Prince: A Message from Ea, SAAB 12, 39-53.
1999 Splitting the Sacred Mountain: Zechariah 14,4 and Gilgamesh V ii 4-5, UF 31,

241-245.
2003 The Mesopotamian God Image, From Womb to Tomb, JAOS 123, 147-157.
2003 Temporary Temples, in: A.F. Rainey e.a. (Hg.), Kinattūtu ša dārâti (= Gs.

Kutscher) 37-50.
2004 dNarru and dZulummar in the Babylonian Theodicy (BWL 88: 276-77), JAOS 124,

777-778.
2010 Mesopotamian Temple Names. From Cultic Landscape to Cosmic Order, in: J.

Stackert (Hg.), Gazing on the Deep (= Fs. Abusch) 63-86.

Husser, J.-M.
1997 Shapash psychopompe et le pseudo hymne au soleil, UF 29, 227-244.

Hutter, M.
1985 Altorientalische Vorstellungen von der Unterwelt. Literar- und

religionsgeschichtliche Überlegungen zu "Nergal und Ereškigal". OBO 63.
Fribourg/Göttingen.

1993 Kultstelen und Baityloi. Die Ausstrahlung eines syrischen religiösen Phänomens
nach Kleinasien und Israel, in: B. Janowski et al. (Hg.), Religionsgeschichtliche
Beziehungen zwischen Kleinasien, Nordsyrien und dem Alten Testament (= OBO
129) 87-108.

1996 Religionen in der Umwelt des Alten Testaments I. Babylonier, Syrer, Perser.
Stuttgart/Berlin/Köln.

2003 Aspects of Luwian Religion, in: H. C. Melchert (Hg.), The Luwians (= HdOr. 1/68)
211-280.

2006 Die Kontinuität des palaischen Sonnengottes Tiyaz in Phrygien, in: R. Rollimger &
B. Truschnegg (Hg.), Altertum und Mittelmeerraum (= Fs. Haider, Oriens etr
Occidens 12) 81-88.

Hvidberg-Hansen, F.O.
1979 La déesse TNT. Une étude sur la religion canaanéo-punique. 2 Bde. Copenhague.

Jacobs, B.
1991 Der Sonnengott im Pantheon der Achämeniden, in: J. Kellens (Hg.), La religion

iranienne, 49-80.

Jacobs, J.
2010 Traces of the Omen Series šumma izbu in Cicero, De divinatione, in: A. Annus

(Hg.), Divination and Interpretation of Signs, 317-340.

Jacobsen, Th.
1963 Ancient Mesopotamian Religion: The Central Concerns, PAPS 107 (1963) 473-

484.
1970 Toward the Image of Tammuz and other Essays on Mesopotamian History of

Culture. Edited by William L. Moran. HSS 21. Cambridge, Mass.
1975 Religious Drama in Ancient Mesopotamia, in: H. Goedicke & J.J.M. Roberts

(Hg.), Unity and Diversity, 65-97.
1976 The Treasures of Darkness. A History of Mesopotamian Religion. New Haven /

London.
1984 The Ḫarab-Myth. SANE 2/3. Malibu.
1985 Ur-Nanshe's Diorite Plaque, Or.NS 54, 65-72.
1985 The Name Dumuzi, JQR 76, 41-45.

39

Jacquet, A.
2009 Chroniques bibliographiques 14. Dagan le seigneur du pays: Quelches remarques

sur Dagan dans la Syrie de l'âge du bronze, RA 103, 149-158.

James, E.O.
1963 The Worship of the Sky-God. A Comparative Study in Semitic and Indo-European

Religion. Jordan Lectures in Comparative Religion, VI. London / New York.

Janowski, B.
1989 Rettungsgewißheit und Epiphanie des Heils: Das Motiv der Hilfe Gottes "am

Morgen" im Alten Orient und im Alten Testament. Band I: Alter Orient. WLANT
59. Berlin/Köln/Mainz.

2001 Der Himmel auf Erden. Zur kosmologischen Bedeutung des Tempels in der
Umwelt Israels, in: B. Janowski & B. Ego (Hg.), Das biblische Weltbild und seine
altorientalischen Kontexte. Forschungen zum Alten Testament 32, 229-260.

Janowski, B. & H. Koch & G. Wilhelm (Hg.)
1993 Religionsgeschichtliche Beziehungen zwischen Kleinasien, Nordsyrien und dem

Alten Testament. Internationales Symposium Hamburg. OBO 129.
Fribourg/Göttingen.

Janowski, B. & G. Wilhelm (Hg.)
 Der Bock, der die Sünden hinausträgt. Zur Religionsgeschichte des Azazel-Ritus

Lev. 16,10.21f., in: B. Janowski e.a. (Hg.), Religionsgeschichtliche Beziehungen
zwischen Kleinasien, Nordsyrien und dem Alten Testament, 109-169.

Jean, C.
2010 Divination and Oracles at the Neo-Assyrian Palace: The Importance of Signs in

Royal Ideology, in: A. Annus (Hg.), Divination and Interpretation of Signs, 267-
276.

Johanning, K.
1988 Der Bibel-Babel-Streit. Frankfurt.

Johnson, J.C.
2011 The Metaphysics of Mantic/Prophetic Authentication Devices in Old Babylonian

Mari, in: G. Barjamovic e.a. (Hg.), Akkade is King (= Fs. A. Westenholz, PIHANS
117) 151-162.

Jonker, J.
1995 The Topography of Remembrance. The Dead, Tradition, and Collective Memory in

Mesopotamia. Studies in the History of Religions 68. Leiden / New York / Köln.

Kammenhuber, A.
1964 Die hethitischen Vorstellungen von Seele und Leib, Herz und Leibesinnerem, Kopf

und Person, I. Teil, ZA 56, 150-212.
1965 Die hethitischen Vorstellungen von Seele und Leib, Herz und Leibesinnerem, Kopf

und Person, II. Teil, ZA 57, 177-222.
1976 Orakelpraxis, Träume und Vorzeichenschau bei den Hethitern. THeth. 7.

Heidelberg.

Karasu, C.
2003 Why Did the Hittites Have a Thousand Deities?, in: G. Beckman e.a. (Hg.), Hittite

Studies in Honor of Harry A. Hoffner Jr., 221-235.

40

Karner, G.
2006 „Ein Siegespfeil von Jahwe". Eine neuassyrische Parallele zu 2 Kön 13,14-20,

WZKM 96, 159-195.

Kassian, A.S. & A. Korolev † & A. Sidel'tsev
2002 Hittite Funerary Ritual. šalliš wastaiš. AOAT 288. Münster.

Katz, D.
2003 The Image of the Netherworld in Sumerian Sources. Bethesda.
2006 Appeals to Utu in Sumerian Narratives, in: P. Michalowski & N. Veldhuis (Hg.),

Approaches to Sumerian Literature (= Fs. Vanstiphout) 105-122.
2010 The Naked Soul. Deliberations on a Popular Thema, in: J. Stackert (Hg.), Gazing

on the Deep (= Fs. Abusch) 107-120.

Keel, O. & Ch. Uehlinger
1992 Göttinnen, Götter und Gottessymbole: Neue Erkenntnisse zur Religionsgeschichte

Kanaans und Israels aufgrund bislang unerschlossener ikonographischer Quellen.
Quaestiones Disputatae, 134. Freiburg.

Keel, O. & S. Schroeer
2002 Schöpfung. Biblische Theologien im Kontext altorientalischer Religionen.

Göttingen/Fribourg.

Keel, O. & U. Winter
1977 Vögel als Boten. OBO 14. Fribourg/Göttingen.

Kienast, B
1985 Überlegungen zum "Pantheon Babylonicum", Or.NS 54, 106-116.

Kienast, B. & Volk, K.
1995 Die sumerischen und akkadischen Briefe des III. Jahrtausends aus der Zeit vor der

III. Dynastie von Ur. FAOS 19. Stuttgart.

Kilmer, A. Draffkorn
1972 The Mesopotamian Concept ofOverpopulation and Its Solution as Reflected in the

Mythology, Or.NS 41, 160-177.

Kinet, D.
1977 Ba'al und Jahwe. Ein Beitrag zur Theologie des Hoseabuches. Frankfurt/Berlin.

Kinnier Wilson, J.
2007 Studia Etanaica. New Texts and Discussions. AOAT 338. Münster.

Klein, J.
1997 The God Martu in Sumerian Literature, in: I.L. Finkel & M.J. Geller (Hg.),

Sumerian Gods and Their Representations (= CM 7) 99-116.
1997 The Sumerian me as a Concrete Object, AoF 24, 211-218.
2010 The Assumed Human Origin of Divine Dumuzi: A Reconsideration, in: RAI 53/1,

1121-1136.

Klengel, H.
1965 Der Wettergott von Ḫalab, JCS 19, 87-93.
1975 Zur ökonomischen Funktion der hethitischen Tempel, SMEA 16, 181-200.

41

Klinger, J.
1996 Untersuchungen zur Rekonstruktion der hattischen Kultschicht. StBoT 37.

Wiesbaden.

Knauf, E.A.
1984 Qaus, UF 16, 93-95.

Koch, H.
1977 Die religiösen Verhältnisse der Dareioszeit. Untersuchungen an Hand der

elamischen Persepolistäfelchen. Wiesbaden.
2000 Früheste Götterdarstellungen in Elam und Mesopotamien, in: S. Graziani (Hg.),

Studi sul Vicino Oriente antico dedicati alla memoria di Luigi Cagni, 585-605.
2007 Frauen und Schlangen. Die geheimnisvolle Kultur der Elamer in Alt-Iran. Mainz.

Koch, U.
2010 Three Strikes and You're Out! A View on Cognitive Theory and the First-

Millennium Extispicy Ritual, in: A. Annus (Hg.), Divination and Interpretation of
Signs, 43-60.

Kohlmeyer, K.
1983 Felsbilder der hethitischen Großreichszeit, APA 15, 7-154.

Kolbe, D.
1981 Die Reliefprogramme religiös-mythologischen Charakters in neuassyrischen

Palästen: Die Figurentypen, ihre Benennung und Bedeutung. Frankfurt a. M.

Korošec, V.
1976 Die Götteranrufung in den keilschriftlichen Staatsverträgen, in: RAI 21, 120-129.

Kramer, S.N.
1961 Sumerian Mythology. A Study of Spiritual and Literary Achievement in the Third

Millennium B.C. Revised Edition. New York.
1962 The Biblical "Song of Songs " and the Sumerian Love Songs, Expedition 5, 25-31.
1963 The Sumerians. Their History, Culture and Character. Chicago.
1963 Cuneiform Studies and the History of Literature: The Sumerian Sacred Marriage

Texts, PAPS 107, 485-527.
1966 Dumuzi's Annual Resurrection: An Important Correction to "Inanna's Descent",

BASOR 183, 31.
1967 Reflections on the Mesopotamian Flood. The Cuneiform Data New and Old,

Expedition 9/4, 12-18.
1967 The Death of Ur-Nammu and his Descent to the Netherworld, JCS 21, 104-122.
1969 The Sacred Marriage Rite. Aspects of Faith, Myth, and Ritual in Ancient Sumer.

Bloomington.
1969 Sumerian Sacred Marriage Songs and the Biblical "Song of Songs", MIO 15 (= Fs.

Meyer) 262-274.
1969 Inanna and Šulgi: a Sumerian Fertility Song, Iraq 31 (= Fs Gadd) 18-23.
1970 Enki and his Inferiority Complex, Or.NS 39, 103-110.
1971 Keš and Its Fate: Laments, Blessings, Omens, in: I.D. Passow & S.T. Lachs, Gratz

College Anniversary Volume, 165-175.
1980 The Death of Dumuzi: a new Sumerian Version, AnSt. 30, 5-13.
1981 BM 29616: The Fashioning of the gala, ASJ 3, 1-11.
1982 Lisin, the Weeping Mother Goddess: A New Sumerian Lament, in: G. van Driel

e.a. (Hg.), Zikir šumim (= Fs. Kraus) 133-144.
1983 Le mariage sacré á Sumer et à Babylone, traduit de l'anglais et adapté par Jean

Bottéro. Paris.
1983 The Sumerian Deluge Myth Reviewed and Revised, AnSt. 33, 115-121.

42

1983 The Weeping Goddess: Sumerian Prototypes of the Mater Dolorosa, BiAr. 46, 69-
80.

1989 Myths of Enki, the Crafty God. Oxford / New York.
1990 A New Dumuzi Myth, RA 84, 143-149.
1990 The Marriage of Martu, in: J. Klein & A. Skaist, Bar-Ilan Studies in Assyriology

Dedicated to Pinḥas Artzi, 11-27.

Kratz, R.G. (Hg.)
2002 Religion und Religionskontake im Zeitalter der Achämeniden. Veröffentlichungen

der Wissenschaftlichen Gesellschaft für Theologie 22. Gütersloh.

Kratz, R.G. & H. Spieckermann (Hg.)
2006 Götterbilder – Gottesbilder – Weltbilder. Polytheismus und Monotheismus in der

Welt der Antike, Band I: Ägypten, Mesopotamien, Persien, Kleinasien, Syrien,
Palästina. FAT 2/17. Tübingen.

2008 Divine Wrath and Divine Mercy in the World of Antiquity. Tübingen.

Kraus, F.R.
1971 Ein altbabylonischer Privatbrief an eine Gottheit, RA 65, 27-36.
1973 Vom mesopotamischen Menschen der altbabylonischen Zeit und seiner Welt. Eine

Reihe Vorlesungen. Mededelingen der Koninklijke Nederlandse Akademie van
Wetenschappen, Afd. Letterkunde, Niewe Reeks, Deel 36, No. 6 = S. 197-345.

1980 Der Brief des Gilgameš, AnSt. 30, 109-121.
1985 Mittelbabylonische Opferschauprotokolle, JCS 37, 127-218.
1987 Ein altbabylonisches Totenopfer, ZA 77 96f.
1990 The Role of Temples from the Third Dynasty of Ur to the First Dynasty of

Babylon. SANE: Monographs on the Ancient Near East, Vol.2/4. Malibu.

Krebernik, M.
1984 Die Beschwörungen aus Fara und Ebla. Untersuchungen zur ältesten

keilschriftlichen Beschwörungsliteratur. Hildesheim / New York 1984.
1986 Die Götterlisten aus Fāra, ZA 76, 161-204.
1992 Mesopotamian Myths at Ebla: ARET 5, 6 and ARET 5, 7, in: P. Fronzaroli (Hg.),

Literature and Literary Language at Ebla. Quaderni di Semitistica 18, 63-149.
1994 Zur Einleitung der "zà-me-Hymnen" aus Tell Abū Ṣalābīḫ, in: P. Calmeyer e. a.

(ed.), Beiträge zur Altorientalischen Archäologie und Altertumskunde (= Fs.
Hrouda, 151-157.

1995 Moshe Weinfelds Deuteronomiumskommentar aus assyriologischer Sicht. In: G.
Braulik (Hg.), Bundesdokument und Gesetz. Studien zum Deuteronomium (=
Herders Biblische Studien 4) 27-36.

2001 Ein ki-dutu-Gebet aus der Hilprecht-Sammlung, ZA 91, 238-252.
2002 Geschlachtete Götter und ihre Namen, in: O. Loretz e.a. (Hg.), Ex Mesopotamia et

Syria Lux (= Fs. M. Dietrich, AOAT 281) 289-298.
2003 Drachenmutter und Himmelsrebe? Zur Frühgeschichte Dumuzi-Amaʾušumgalanas,

in: W. Sallaberger e.a. (Hg.), Literatur, Politik und Recht in Mesopotamien (= Fs.
Wilcke) 151-180.

2002b Vielzahl und Einheit im mesopotamischen Pantheon, in: M. Krebernik & J. van
Oorschot (Hg.), Polytheismus und Monotheismus in den Religionen des Vorderen
Orients (= AOAT 298) 33-51.

2003/4 Altbabylonische Hymnen auf die Muttergöttin (HS 1884), AfO 50, 11-20.
2005 Altoriental(ist)ische und biblische Schöpfungsmythen, in: K. Manger (Hg.), Jenaer

Universitätsreden. Philosophische Fakultät. Antrittsvorlesungen VII. Jena, 143-
169.

2008 „Wo einer in Wut ist, kann kein anderer ihm raten." Zum göttlichen Zorn im Alten
Orient, in: R.G. Kratz & H. Spieckermann (Hg.), Divine Wrath and Divine Mercy
in the World of Antiquity, 44-66.

43

Krebernik, M. & J. van Oorschot (Hg.)
2002 Polytheismus und Monotheismus in den Religionen des Vorderen Orients. AOAT

298.

Krecher, J.
1963 Sumerische Kultlyrik. Wiesbaden.

Krüger, Paul
2010 Mundus inversus and the Phenomenon of Cursing: Some Examples from the

Ancient Near East and the Hebrew Bible, in: P. Gemeinhard, P. & A. Zgoll (Hg.),
Weltkonstruktionen, 47-64.

Kryszat, G.
2005/06 Altassyrische Miszellen 2 – Zur Göttin Ištar-ZA.AT, AfO 51, 247-248.
2006 Die altassyrischen Belege für den Gott Amurru, RA 100, 53-56.

Kupper, J.-R.
1961 L'iconographie du dieu Amurru dans la glyptique de la Ie dynastie babylonienne.

Académie Royale de Belgique, Classe des Lettres et des Sciences morales et
politiques. Mémoires 55, fasc. 1. Bruxelles.

Kutscher, R.
1975 Oh Angry Sea (a-ab-ba ḫu-luḫ-ḫa). The History of aSumerian Congregational

Lament. YNER 6. New Haven / London.
1990 The Cult of Dumuzi/Tammuz, in: J. Klein & A. Skaist, Bar-Ilan Studies in

Assyriology (= Fs. Artzi) 29-44.

Kutter, Juliane
2008 nūr ilī. Die Sonnengottheiten in den nordwestsemitischen Religionen von der

Spätbronzezeit bis zur vorrömischen Zeit. AOAT 346. Münster.

Kvanvig, H.S.
1988 The Roots of Apocalyptic. The Mesopotamian Background of the Enoch Figure

and of the Son if Man. WMANT 61. Neukirchen-Vluyn.

Lambert, W.G.
1959 Divine Love Lyrics from Babylon, JSS 4, 1-15.
1960, 21996 Babylonian Wisdom Literature. Oxford.
1966 Divine Love Lyrics from the Reign of Abi-ešuḫ, MIO 12, 41-56.
1969 The Reading of the God Name dKA.DI, ZA 59, 100-103.
1974 Der Mythos im Alten Mesopotamien, sein Werden und Vergehen. Zeitschrift für

Religions- und Geistesgeschichte 26, 1-16.
1975 The Problem of the Love Lyrics, in: H. Goedicke & J.J.M. Roberts (Hg.), Unity

and Diversity, 98-135.
1975 The Historical Development of the Mesopotamian Pantheon: A Study in

Sophisticated Polytheism, in: H. Goedicke & J.J.M. Roberts (Hg.), Unity and
Diversity, 191-200.

1978 The Background of Jewish Apocalyptic. The Ethel M. Wood Lecture delivered
before the University of London on 22 February 1977. London.

1983 The God Assur, Iraq 45, 82-86.
1983 A Neo-Babylonian Tammuz Lament, JAOS 103, 211-215.
1985 A List of Gods' Names Found at Mari, in: J.-M. Durand & J.-R. Kupper (Hg.),

Miscellanea Babylonica (= Fs. M. Birot). Paris, 181-190.
1985 The Pair Laḫmu-Laḫamu in Cosmology, Or.NS 54, 189-202.
1990 Surrejoinder to P. Steinkeller (ZA 80 [1990] 53-59), ZA 80, 220-222.

44

1995 Myth and Mythmaking in Sumer and Akkad, in: J. Sasson (Hg.), CANE III, 1825-
1835.

1994 The Mari Texts and the Old Testament: Review Article, PEQ, 160-163.
2002 Units of Time as Cosmic Powers in Sumero-Babylonian Texts, in: C. Wunsch

(Hg.), Mining the Archives (= Fs. Walker). Dresden, 189.
2007 Babylonian Oracle Questions. MC 13. Winona Lake.
2006 Enbilulu and the Calendar, in: A. Guinan e.a. (Hg.), If a Man Builds a Joyful

House (= Fs. Leichty, CM 31) 237-241.
2008 Mesopotamian Creation Stories, in: M.J. Geller & M. Schipper (Hg.), Imagining

Creation, 15-59.

Lambert, W.G. & Millard, A.R.
1969 Atra-ḫasīs. The Babylonian Story of the Flood. With The Sumerian Flood Story by

M. Civil. Oxford.

Lanfranchi, G.B.
2006 Recenti sviluppi del dibattito sui caratteri della religione mesopotamica nel I

millennio a.C.: culti ufficiali, credenze popolari e esoterismo d'élite, ARG 8, 257-
272.

2006 Nuove prospettive sulla teologia e sul culto di Inanna/Ištar: la pervasività del
modello mesopotamico nel I millennio a. C., in: C. Bonnet e.a. (Hg.), Religions
orientales – culti misterici. Neue Perspektiven – nouvelles perspectives –
prospettive nuove (= Potsdamer Altertumswissenschaftliche Beiträge 16) 231-246.

Lapinkivi, P.
2004 The Sumerian Sacred Marriage in the Light of Comparative Evidence. SAAS 15.

Helsinki.
2010 Ištars Descent and Resurrection. SAACT 6. Winona Lake.

Laroche, E.
1967 Les noms anatoliens du "dieu" et leurs dérivés, JCS 21, 174-177.

Lawson, J.N.
1994 The Concept of Fate in Ancient Mesopotamia of the First Millennium. Toward an

Understanding of šimtu. OBC 7. Wiesbaden.

Lebrun, R.
1980 Hymnes et prières hittites. Louvain-la-Neuve.
2007 Nouveautés concernant la religion des Hittites tirées du fragment KBo XLVII 76 =

2012/u, in: M. Alparslan e.a. (Hg.), Vita (= Fs. Belkis Dinçol and Ali Dinçol) 457-
464.

Lehmann, R.G.
1994 Friedrich Delitzsch und der Babel-Bibel-Streit. OBO 133. Fribourg/Göttingen.

Leichty, E.
2011 The Royal Inscriptions of Esarhaddon, King of Assyria (680-669 BC). RINAP 4.

Winona Lake.

Lemaire, A.
1984 Who or What was Yahweh's Asherah? BAR 10/6, 42-51.

Lenzi, A.
2008 Secrecy and the Gods. SAAS 19. Helsinki.
2010 šiptu ul yuttun. Some Reflections on a Closing Formula in Akkadian Incantations,

in: J. Stackert (Hg.), Gazing on the Deep (= Fs. Abusch) 131-166.

45

Lewis, Th.J.
1989 Cults of the Dead in Ancient Israel and Ugarit. HSM 39. Atlanta.

L'Heureux, C.
1979 Rank among the Canaanite Gods. El, Ba'al and the Rephaim. HSM 21. Missoula.

Limet, H.
1968 L'anthroponymie sumérienne dans les documents de la 3e dynastie d'Ur. Paris.
1980 La prière personelle chez les sumériens, in: H. Limet & J. Ries (Hg.), L'experience

de la prière dans les grandes religions, 19-30.

Linssen, M.J.H.
2004 The Cults of Uruk and Babylon. The Temple Ritual Texts as Evidence for

Hellenstic Cult Practices. CM. 25. Leiden/Boston

Lipiński, E.
1967 Le dieu Lim, in: RAI 15, 151-160.
1970 La fête de l'ensevelissement et de la résurrection de Melqart, in: RAI 17, 30-58.
1972 The Goddess Aṯirat in Ancient Arabia, in Babylon and in Ugarit. Her relation to

the moon-god and the sun goddess, OLP 3, 101-119.
1976 Apladad, in: RA 21, 53-74.
1983 The God "Arqû-Rashap in the Samallian Hadad Inscription, in: M. Sokoloff (Hg.),

Aramaeans, Aramaic and the Literary Tradition, 15-21.
1987 Le dieu Damu dans l'onomastique d'Ebla. Les pharyngales fricatives en fin de

syllable fermée, in: L. Cagni (Hg.), Ebla 1975-1985. Dieci anni di studi linguistici
e filologici, 91-99.

2009 Resheph. A Syro-Canaanite Deity. OLA 181 = Studia Phoenicia 19. Leuven.

Litke, R.L.
1998 A Reconstruction of the Assyro-Babylonian God-Lists, An : dA-nu-um and An : Anu

ša amēli. Yale Babylonian Collection, 3. New Haven.

Livingstone, A.
1986 Mystical and Mythological Explanatory Works of Assyrian and Babylonian

Scholars. Oxford.
1989 Court Poetry and Literary Miscellanea. SAA 3. Helsinki.
1990 Recently Published Mystical/Mythological Explanatory Works, NABU 1990/91.
1993 The Case of Hemerologies: Official Cult, Learned Formulation and Popular

Practice, in: E. Matsushima (ed.), Official Cult and Popular Religion in the Ancient
Near East, 97-113.

1997 How the Common Man Influences the Gods of Sumer, in: I.L. Finke & M.J. Geller
(Hg.), Sumerian Gods and Their Representations (= CM 7) 215-220.

1997 New Dimensions in the Study of Assyrian Religion, in: S. Parpola & R.M. Whiting
(Hg.), Assyria. Proceedings of the 10th Anniversary Symposium of the Neo-
Assyrian Text Corpus Project Helsinki, September 7-11, 1995, 165-177.

1998 The Use of Magic in the Assyrian and Babylonian Hemerologies and Menologies,
SEL 15, 59-67.

1999 The Magic of Time, in: T. Abusch & K. va der Toorn (Hg.), Mesopotamian Magic
(= AMD 1) 131-137.

2000 On the Organized Release of Doves to Secure Compliance of a Higher Authority,
in: A. George & I.L. Finkel (Hg.), Wisdom, Gods and Literature (= Fs. W.G.
Lambert) 375-387.

46

Löhnert, A.
2009 „Wie die Sonne tritt heraus!". Eine Klage zum Auszug Enlils mit einer

Untersuchung zu Komposition und Tradition sumerischer Klagelieder in
altbabylonischer Zeit. AOAT 365. Münster.

2010 Reconsidering the consecration of priests in Ancient Mesopotamia, in J. Baker e.a.
(Hg.), Your Praise is Sweet (= Gs. Black) 183-192.

Lombardi, A.
2000 Il culto delle montagne all'epoca di Tudḫaliya IV: continuità e innovazione, in: L.

Milano et al. (Hg.), Landscapes. Territories, Frontiers and Horizons in the Ancient
Near East (= HANE/M 3/3) 83-88.

López-Ruiz, C.
2010 When the Gods Were Born. Greek Cosmogonies and the Near East. Cambridge,

Mass. / London.

Lorenz, U.
2007 Sonnengöttin der Erde – Ereškigal – Allani. Einige Bemerkungen zu den heth.

Unterweltsgöttinnen in der Ritualliteratur, SMEA 49, 501-511.

Loretz, O.
1969 Jahwe und El. Zu J. Ratzinger, Einführungen in das Christentum, Bibel und Kirche

24, 53-59.
1977 Die Titelsucht Jahwes im panugaritistischen Aberglauben. Anmerkungen zu L.

Viganó, Nomi e titoli di YHWH, UF 9, 350-352.
1986 Regenritual und Jahwetag im Joelbuch. Kanaanäischer Hintergrund, Kolometrie,

Aufbau und Symbolik eines Prophetenbuches. UBL 4. Altenberge.
1989 Ugarit-Texte und Thronbesteigungspsalmen. Die Metamorphose des

Regenspenders Baal-Jahwe (Ps 24, 7-10; 29; 47; 93; 95-100; sowie Ps 77, 17-20;
114). UBL 7. Münster.

1992 Exodus, Dekalog und Ausschließlichkeit Jahwes im Amos- und Hosea-Buch in der
Perspektive ugaritischer Poesie, UF 24, 217-248.

1994 Das "Ahnen- und Götterstatuen-Verbot" im Dekalog und die Einzigartigkeit
Jahwes. Zum Begriff des Göttlichen in altorientalischen und alttestamentlichen
Quellen, in: W. Dietrich & M.A. Klopfenstein (Hg.), Ein Gott allein? (= OBO 139)
491-527.

1995 Die Einzigkeit Jahwes (Dtn 6,4) im Licht des ugaritischen Baal-Mythos. Das
Argumentationsmodell des altsyrisch-kanaanäischen und biblischen
"Monotheismus", in: M. Dietrich & O. Loretz, Vom Alten Orient zum Alten
Testament (= Fs. von Soden, AOAT 240) 215-304.

Luukko, M. & Svärd, S. & Raija, M. (Hg.)
2010 Of God(s), Trees, Kings, and Scholars. Neo-Assyrian and Related Studies in

Honour of Simo Parpola. StOr. 106. Helsinki.

de Maaijer, R.
2006 Pazuzu, Phoenix 52, 113-116.

McEwan
1981 Priest and Temple in Hellenistic Babylonia. FAOS 4. Wiesbaden.

Macginnis, J.
1994 Neriglissar qīpu of the Ebabbara, NABU 1994/33.
1994 A royal share in the meals of Šamaš, NABU 1994/90.
1998 Ordering the House of Šamaš: Texts from the Management of the Neo-Babylonian

Ebabbara, Iraq 60, 207-217.

47

1999 A cultic handlist, NABU 1999/2.
2000 The Chariot of Šamaš Goes to Babylon, in: S. Graziani (Hg.), Studi sul Vicino

Oriente antico dedicati alla memoria di Luigi Cagni, 621-630.
2004 Servants of the Sun God: Numbering the dependents of the Neo-Babylonian

Ebabbara, BaM 35, 27-36.

Machinist, P.
1986 On Self-Consciousness in Mesopotamia, in: Sh.N. Eisenstadt, Shmuel (Hg.), The

Origins and Diversity of Axial Age Civilisations, 183-202 and 911-518 (footnotes).
1987 Über die Selbstbewußtheit in Mesopotamien, in: Sh.N. Eisenstadt (Hg.), Kulturen

der Achsenzeit, ihre Ursprünge und ihre Vielfalt. Teil I: Griechenland, Israel,
Mesopotamien. Suhrkamp-Taschenbuch Wissenschaft, 635, 258-291.

1993 Heavenly Wisdom, in: M.E: Cohen e.a. (Hg.), The Tablet and the Scroll (= Fs.
Hallo) 146-151.

1998 Letters from Priests to the Kings Esarhaddon and Assurbanipal. SAA 13. Helsinki.
2003 Mesopotamian Imperialism and Israelite Religion: A Case Study from the Second

Isaiah, in: W.G. Dever & S. Gitin (Hg.), Symbiosis, Symbolism, and the Power of
the Past, 237-264.

2011 Der Gott Assur und der imperiale Anspruch assyrischer Herrscher, in: J. Renger
(Hg.), Assur – Gott, Stadt und Land (= CDOG 5), 405-430.

McMahon, G.
1991 The Hittite State Cult of the Tutelary Deities. Chicago.
1995 Theology, Priests, and Worship in Hittite Anatolia, in: J. Sasson (Hg.), CANE III,

1981-1995.
1995 A Public Ritual for the Tutelary Deity of the Hunting Bag and the Heptad, in: O.

Carruba e.a. (Hg.), Atti del II Congresso di Hittitologia, 263-268.
2002 Comparative Observations on Hittite Rituals, in: K.A. Yener & H. Hoffner (Hg.),

Recent Developments in Hittite Archaeology and History (= Gs. Güterbock) 127-
135.

2003 Cultural Boundaries in Hittite Ritual, in: G. Beckman e.a. (Hg.), Hittite Studies in
Honor of Harry A. Hoffner Jr., 265-280.

Macqueen, J.G.
1980 Nerik and its "Weather-God", AnSt. 30, 179-187.

Maier, W.A.
1986 'Ašerah: The Extrabiblical Evidence. HSS 37. Atlanta.

Malamat,
1989 Mari and the Early Israelite Experience. The Schweich Lectures of the British

Academy 1984. Oxford.

Mander, P.
1979 Presenza di scongiuri én-é-nu-ru ad Ebla, Or.NS 48, 335-339.
1986 Il pantheon di Abu-Salabikh. Contributo allo studio del pantheon sumerico arcaico.

Istituto Universitario Orientale. Dipartimento di Studi Asiatici. Series Minor,
XXVI. Napoli.

2000 General Considerations on Main Concerns in the Religion of Ancient
Mesopotamia, in: S. Graziani (Hg.), Studi sul Vicino Oriente antico dedicati alla
memoria di Luigi Cagni, 635-66.

2005 La religione di Ebla (XXV-XXIV secolo a. c.). Le religioni del Vicino Oriente
antico, 1. Roma.

48

Mander, P. & J.M. Durand
1995 Semitas Occidentales (Ebla, Mari). = G. del Olmo Lete (Hg.), Mitologia y Religion

del Oriente Antiguo II/1. Madrid.

Margalit, B.
1979/80 The Ugaritic Feast of the Drunken Gods: Another Look at RS.24.258 (KTU.1.114),

Maarav 2, 65-120.
1980 A Matter of "Life" and "Death": A Study of the Baal Mot Epic (CTA 4-5-6).

AOAT 206. Kevelaer/Neukirchen-Vluyn.
1981 The Ugaritic Creation Myth. Fact or Fiction?, UF 13, 137-145.
1989 The Ugaritic Poem of Aqht. BZAW 182. Berlin / New York.
1989 KTU 1.92 (Obv.): A Ugaritic Theophagy, AuOr. 7, 67-80.
1990 The meaning and significance of Asherah, VT 40, 264-297.
1993 mlkn/mālikū in the Balaam Inscription from Dēr ʿAlla (DAPT), NABU 1993/103.
1996 aṯrt.ṣrm. ... ṣdynm (KTU 1.14:IV:35-39): exit "Sidon", UF 28, 453-355.
2004 The History of El (ca. 3500-500 BCE), in: RAI 46, 355-375.

Marzahn, J.
2007 Ein Gewicht des Niraḫ (VA 7943), in: M. Alparslan e.a. (Hg.), Vita (= Fs. Belkis

Dinçol and Ali Dinçol) 493-499.

de Martino, S.
1984 Il LÚ.ALAN.ZU come "mimo" e come "attore" nei testi ittiti, SMEA 24, 131-148.
1995 Music, Dance, and Processions in Hittite Anatolia, in: J. Sasson (Hg.), CANE IV

2661-2669.
2004 Purità dei sacerdoti e dei luoghi di culto nell'Anatolia ittita, Or. 73, 348-362.

Matini, G. & C. Ambos
2009 "Sono solo un bue ...". Riflessioni sulle preghiere di lamento e di espiazione nel

Vicino Oriente antico, in: P. Negri Scafa & S. Viaggi (Hg.), Dallo Stirone al Tigri,
dal Tevere all'Eufrate (= Fs. Saporetti) 253-264.

Matsushima, E.
1980 Problèmes des déesses Tašmētum et Nanaia, Orient 16, 133-148.
1980 Contributions à l'étude du mariage sacré: Nabû – Tašmētum – Le chant d'amour

TIM IX 54. Diss. Paris I.
1982 The Sacred Marriage Rite in the First Millennium B.C. in Mesopotamia, Oriento

25, 96-110.
1985 Le "lit" de Šamaš et le rituel du mariage à l'Ebabbar, ASJ 7, 129-137.
1985 Textes accadiens sur le rituel du mariage divin, in: F. Malbran-Labat (Hg.), Recueil

de travaux de l'U.A. 1072 (Paris), 92-113.
1985 On Interpretations of Divine Wedding Ceremonies in Ancient Mesopotamia

[japanisch], in: Near Eastern Studies Dedicated to H.I.H. Prince Takahito Mikasa
on the Occasion of his Seventieth Birthday (Tokyo), 313-322.

1987 Le rituel hiérogamique de Nabû, ASJ 9, 131-175.
1988 Les rituels du mariage divin dans les documents accadiens, ASJ 10, 95-128.
1990 On the Materials of the Divine Statues in the Ancient Mesopotamia [japanisch],

BSNEStJ 33/1, 96-112.
1992 Quelques textes relatifs à l'elippu ša kusīti (bateau du vêtement), in: H.I:H Prince

T. Mikasa (Hg.), Cult and Ritual in the Ancientr Near East, 7-22.
1993 Divine Statues in Ancient Mesopotamia: their Fashioning and Clothing and their

Interaction with the Society, in: E. Matsushima (Hg.), Official Cult and Popular
Religion, 209-219.

1994 On the Material Related to the Clothing Ceremony – lubuštu in Later Periods of
Babylonia, ASJ 16, 177-200.

1995 Some Remarks on the Divine Garments. kusītu and naḫlaptu, ASJ 17, 233-249

49

1995 Quelques problèmes supplémentaires de l'elippu ša kusīti, Orient 30-31, 171-181
1995 Eleven Neo-Babylonian texts relating to the lubuštu (clothing ceremony), in: T.

Mikasa (Hg.), Essays on Ancient Anatolia and its Surrounding Civilizations (=
BMECCJ 8) 235-243.

1998 On the Lubuštu-Ceremony of Bēl in the Seventh Century B.C., ASJ 20, 111-119.

Matsushima, E. (Hg.)
1993 Official Cult and Popular Religion in the Ancient Near East. Papers of the First

Colloquium on the Ancient Near East – The City and its Life. Held at the Middle
Eastern Culture Center in Japan (Mitaka, Tokyo) March 20-22, 1992. Heidelberg.

Maul, S.
1988 "Herzberuhigungsklagen". Die sumerisch-akkadischen Eršahunga-Gebete.

Wiesbaden.
1991 "Wenn der Held (zum Kampfe) auszieht...": Ein Ninurta-Eršemma, Or.NS 60, 312-

334.
1992 kurgarrû und assinnu und ihr Stand in der babylonischen Gesellschaft, in: V. Haas

(Hg.), Außenseiter und Randgruppen. Beiträge zu einer Sozialgeschichte des Alten
Orients, 159-171.

1994 Zukunftsbewältigung. Eine Untersuchung altorientalischen Denkens anhand der
babylonisch-assyrischen Löserituale (Namburbi). BagF 18. Mainz.

1998 Marduk, Nabû und der assyrische Enlil. Die Geschichte eines sumerischen Šu'ilas,
in: S. Maul (Hg.), tipik santaki mala bašmu ... (= Fs. Borger, CM 10) 159-197.

1999 Gottesdienst im Sonnenheiligtum zu Sippar, in: B. Böck e.a. (Hg.), Munuscula
Mesopotamica (= Fs. Renger, AOAT 267) 285-316.

1999 Der assyrische König – Hüter der Weltordnung, in: K. Watanabe, (Hg.), Priests and
Officials in the Ancient Near East, 201-214.

2000 Der Sieg über die Mächte des Bösen. Götterkampf, Triumphrituale und
Torarchitektur in Assyrien, in: T. Hölscher (Hg.), Gegenwelten zu den Kulturen
Griechenlands und Roms in der Antike, 19-46. [Auch in: E. Zenger (Hg.), Ritual
und Poesie. Formen und Orte religiöser Dichtung im Alten Orient, im Judentum
und im Christentum (= Herders Biblische Studien 36, 2003) 47-71.]

2000 "Il ritorno alle origini": il rinnovamento rituale della regalità nella festa babilonese-
assira del nuovo anno, in: Il giubileo prima del giubilea. Tempo e spazio nelle
civiltà mesopotamiche e dell'antico Egitto. Atti del Convegno Internazionale,
Milano, 12 febbraio 2000, 23-34.

2000 Die Frühjahrsfeierlichkeiten in Aššur, in: A. George & I. Finkel (Hg.), Wisdom,
Gods and Literature (= Fs. W.G. Lambert) 389-420.

2000 Sonnenfinsternisse in Assyrien: Eine Bedrohung der Weltordnung, in: H. Köhler
e.a. (Hg.), "Stürmend auf finsterem Pfad ...". Ein Symposium zur Sonnenfinsternis
in der Antike, 1-12.

2001 Eine neubabylonische Kultordnung für den Klagesänger (kalû), in: Th.Richter e.a.
(Hg.), Kulturgeschichten (= Fs. Haas) 255-265.

2003 Die Reste einer mittelassyrischen Beschwörerbibliothek aus dem Königspalast zu
Assur, in: W. Sallaberger e.a. (Hg.), Literatur, Politik und Recht in Mesopotamien
(= Fs. Wilcke) 181-194.

2004 Die "Lösung vom Bann": Überlegungen zu altorientalischen Konzeptionen von
Krankheit und Heilkunst, in: H.F.J. Horstmanshoff & M. Stol (Hg.), Magic and
Rationality in Ancient Near Eastern and Graeco-Roman Medicine (= Studies in
Ancient Medicine 27), 79-95.

2004 Altorientalische Schöpfungsmythen, in: R. Brandt & S. Schmidt, (Hg.), Mythos
und Mythologie, 44-53.

2005 Das Gilgamesch-Epos. Neu übersetzt und kommentiert. München.
2005 Altorientalische Trauerriten, in: J. Assmann e.a. (Hg.), Der Abschied von den

Toten. Traurrituale im Kulturvergleich, 359-372.

50

2007 Divination Culture and the Handling of the Future, in: G. Leick, The Babylonian
World, 361-372.

2010 Die Tontafelbibliothek aus dem sog. "Haus des Beschwörungspriesters", in: S.
Maul & N. Heeßel (Hg.), Assur-Forschungen, 189-228.

2011 Die Wissenschaft von der Zukunft – Überlegungen zur Bedeutung der Divination
im Alten Orient, in: E. Cancik-Kirschbaum (Hg.), Babylon, 135-152.

Maul, S. & R. Strauß
2010 Keilschrifttexte aus Assur literarischen Inhalts. Ritualbeschreibungen und Gebete.

WVDOG 113 = KAL 4. Wiesbaden.
May, N.
2010 The Qersu in Neo-Assyrian Cultic Setting, in: RAI 53/1, 441-490.

Mayer, Walter
1994 Assur – der Gott, seine Stadt und sein Reich, in: Mitteilungen für Anthropologie

und Religionsgeschichte 9 (= Gs. Rupp) 227-238.
1997 Der Gott Assur und die Erben Assyriens, in: R. Albertz (Hg.), Religion und

Gesellschaft (= AOAT 248) 15-23.

Mayer, Werner R.
1976 Untersuchungen zur Formensprache der babylonischen "Gebetsbeschwörungen".

StPohl SM 5. Roma.

Mayr, R.H.
2011 The Figure of the Worshiper in the Presentation Scene, in:D. Owen (Hg.), Garšana

Studies (= CUSAS 6) 227-232.

Meijer, D.J.W. (Hg.)
1992 Natural Phenomena. Their Meaning, Depiction and Description in the Ancient

Near East. Koninklijke Nederlandse Akademie van Wetenschappen.
Verhandelingen van de Afdeling Letterkunde, Nieuwe Reeks, deel 152.
Amsterdam / Oxford / New York / Tokio.

Meinhold, W.
2009 Ištar in Assur. Untersuchung eines Lokalkultes von ca. 2500 bis 614 v. Chr..

AOAT 367. Münster.

Menzel, B.
1981 Assyrische Tempel. Bd. I: Untersuchungen zu Kult, Administration und Personal,

Bd. II: Anmerkungen, Textbuch, Tabellen, Indizes. StPohl SM 10. Roma.

Merlo, P.
1997 Note critiche su alcune presunte iconografie della dea Ašera, SEL 14, 43-64.
1998 La Dea Ašratum – Aṯiratu – Ašera. Un contributo alla storia della religione

semitica del Nord. Roma.
2002 Profezia neoassira e oracoli di salvezza biblici. Motivazioni, forme e contenuti di

un possibile confronto, Rivista Biblica 50, 129-152.
2006 Il „sacerdote incantatore" a Ugarit. Tra culto ufficiale e religiosità quotidiana, SEL

23, 55-62.

Merlo, P. & P. Xella
1999 The Rituals, in: W.G.E. Watson & N. Wyatt (Hg.), Handbook of Ugaritic Studies

(= HdO I/39) 287-304.
2001 Da Erwin Rohde ai Rapiuma ugaritici: antecedenti vicino-orientali degli eroi

greci?, in: S. Ribichini e.a. (Hg.), La questione delle influenze vicino-orientali sulla
religione greca, 281-297.

51

Mettinger, T.N.D.
1995 No Graven Image? Israelite Aniconism in Its Ancient Near Eastern Context.

Coniectanea Biblica. Old Testament Series 42. Stockholm.
2001 The Riddle of Resurrection. "Dying and Rising Gods" in the Ancient Near East.

Coniectanea Biblica. Old Testament Series 50. Stockholm.
2004 Amarna Letter No. 84: Damu, Adonis, and "The Living God" at Byblos, in: Ch.

Cohen e.a. (Hg.), Sefer Moshe (= Fs. Weinfeld) 361-371.
2005 The dying and rising god: the peregrinations of a mytheme, in: RAI 48, 198-210.

Metzger, M.
1970 Himmlische und irdische Wohnstatt Jahwes, UF 2, 139-158.

Michalowski, P.
1981 Carminative Magic: Towards an Understanding of Sumerian Poetics, ZA 71, 1-18.
1985 Adapa and the Ritual Process, Rocznik Orientalistyczny 41, 77-82.
1985 On Some Early Sumerian Magical Texts, Or.NS 54, 216-225.
1998 The Unbearable Lightness of Enlil, in: RAI 43, 237-247.
2008 The Mortal Kings of Ur: A Short Century of Divine Rule in Ancient Mesopotamia,

in: N. Brisch (Hg.), Religion and Power. Divine Kingshipin the Ancient World and
Beyond, 33-46.

Mikasa, H.I.H. Prince T. (Hg.)
1992 Cult and Ritual in the Ancient Near East. BMCC 6. Wiesbaden.

Miller, J.
2010 Practice and Perception of Black Magic among the Hittites, AoF 37, 167-185.

Mittermayer, C.
2009 Enmerkara und der Herr von Arata. Ein ungleicher Wettstreit. OBO 239.

Fribourg/Göttingen.

Mofidi Nasrabadi, B.
1999 Untersuchungen zu den Bestattungssitten in Mesopotamien in der ersten Hälfte des

ersten Jahrtausends v. Chr. BagF 23. Mainz.

Mouton, A.
2004 Use o f Private Incubations Compared to "Official" Ones in Hittite Texts, in: M.

Hutter & S. Hutter-Braunsar (Hg.), Offizielle Religion, lokale Kulte und
individuelle Religiosität (= AOAT 318) 293-300.

2006 L'importance des rêves dans l'existence de Ḫattušili III, in: Th. van den Hout (Hg.).
The Life and Times of Ḫattušili and Tutḫaliya IV (= PIHANS 103) 9-16.

2010 Sorcellerie hittite, JCS 62, 105-128.

Moyer, J.
1969 The Concept of Ritual Purity among the Hittites. Diss. Brandeis University.

Müller, H.-P.
1963 Die himmlische Ratsversammlung. Motivgeschichtliches zu Apg 5, 1-5, Zeitschrift

für die neutestamentliche Wissenschaft 54, 254-267.
1978 Keilschriftliche Parallelen zum biblischen Hiobbuch. Möglichkeit und Grenzen des

Vergleichs, Or.NS 47, 360-375.
1981 Der Jahwename und seine Deutung Ex 3,14 im Licht der Textpublikationen aus

Ebla, Biblica 62, 305-327.

52

2000 Religionen am Rande der griechisch-römischen Welt: Phönizier und Punier, in:
H.P. Müller & F. Siegert (Hg.), Antike Randgesellschaften und Randgruppen im
östlichen Mittelmeerraum. Ringvorlesung an der Westfälischen Wilhelms-
Universität Münster, 9-28.

Müller-Kessler, Ch.
1998 Ištar als "Heiliger Geist", NABU 1998/120.
1999 Spätbabylonische Gottheiten in spätantiken mandäischen Texten, ZA 89, 65-87.
1999 Aramäische Beschwörungen und astronomische Omina in nachbabylonischer Zeit.

Das Fortleben mesopotamischer Kultur im Vorderen Orient, in: J. Renger (Hg.),
Babylon: Focus mesopotamischer Geschichte, Wiege früher Gelehrsamkeit,
Mythos in der Moderne (= CDOG 2) 427-443.

2001 Lilit(s) in der aramäisch-magischen Literatur der Spätantike. Teil 1:
Wüstenbeherrscherin, Baum-Lilit und Kindesräuberin, AoF 28, 338-352.

2002 A Charm Against Demons of Time, in: C. Wunsch (Hg.), Mining the Archives (=
Fs. Walker) 183-189.

Müller-Kessler, Ch. & K. Kessler
1995 Zum Kult des Wettergottes von Guzana, in: A. Erkanal e.a. (Hg.), In Memoriam İ.

Metin Akyurt/Bahattin Devam ... (= Gs. Akyurt/Devam) 239-244.

Mullen, E.T.
1980 The Assembly of the Gods. The Divine Council in Canaanite and Hebrew

Literature. Missoula.

Nakata, J.
1973 Annu in Mari Texts: A god or goddess? JANES 5, 299-307.
1979 Deities in the Mari Texts. Complete inventory of all the information on the deities

found in the published Old Babylonian cuneiform texts from Mari and analytical
and comparative evaluation thereof with regard to the official and popular
pantheons of Mari. Diss. Columbia University.

1991 On the Official Pantheon of the Old Babylonian City of Mari as Reflected in the
Records of Issuance of Sacrificial Animals, ASJ 13, 249-258.

1993 Popular Concerns Reflected in Old Babylonian Mari Theophoric Personal Names,
in: E. Matsushima (Hg.), Official Cult and Popular Religion, 114-125.

1995 A Study of Women's Theophoric Personal Names in the Old Babylonian Texts
from Mari, Orient 30-31, 234-253.

Negri Scafa, P.
2006 Operatori cultuali mesopotamici in ambito extra-templare, SEL 23, 83-98.

Neu, E.
1996 Das hurritische Epos der Freilassung, I. Untersuchungen zu einem hurritisch-

hethitischen Textensemble aus Ḫattuša. StBoT 32. Wiesbaden.

Neumann, H.
2006 Schuld und Sühne. Zu den religiös-weltanschaulichen Grundlagen und

Implikationen altmesopotamischer Gesetzgebung und Rechtsprechung, in: J.
Hengstl & U. Sick (Hg.), Recht gestern und heute (= Fs. Haase) 27-43.

Neve, P.
1975 Der Große Tempel in Bogazköy-Ḫattuša, in: E. van Donzel et al. (Hg.), RAI 20 (=

PIHANS 37) 73-79.
1993 Ḫattuša – Stadt der Götter und Tempel. Neue Ausgrabungen in der Hauptstadt der

Hethiter. Mainz.

53

Nicolle, Ch. & V. Verardi
2006 Des oiseaux pour les dieux, NABU 2006/92.

Niehr, H.
1986 Herrschen und Richten. Die Wurzel špṭ im Alten Orient und im Alten Testament.

Forschung zur Bibel 54. Würzburg.
2001 Die Wohnsitze des Gottes El nach den Mythen aus Ugarit. Ein Beitrag zu ihrer

Lokalisierung, in: B. Janowski & B. Ego (Hg.), Das biblische Weltbild und seine
altorientalischen Kontexte (= FAT 32) 325-360.

2003 Baʿalšamem. Studien zu Herkunft, Geschichte und Rezeptionsgeschichte eines
phönizischen Gottes. OLA 123. Studia Phoenicia 17. Leuven.

2004 Auswirkungen der späthethitischen Kultur auf die Religion der Aramäer in
Südanatolien und Nordsyrien, in: M. Novák, M. e.a. (Hg.), Die Außenwirkung des
späthethitischen Kulturraumes (= AOAT 323) 405-424.

2006 Ein König wird zum Gott. Bestattung und Nachleben der Herrscher von Ugarit
(Syrien), AW 37/5, 47-52.

Niehr, H. & I. Cornelius
2004 Götter und Kulte in Ugarit. Kultur und Religion einer nordsyrischen Königsstadt in

der Spätbronzezeit. Mainz.

Nissinen, M.
1998 References to Prophecy in Neo-Assyrian Sources. SAAS VII. Helsinki.
1998 Love Lyrics of Nabû and Tašmetu: An Assyrian Song of Songs?, in: M. Dietrich

(Hg.), "Und Mose schrieb dieses Lied auf" (= Fs. Loretz, AOAT 250) 585-634.
2010 Prophecy and Omen Divination: Two Sides of the Same Coin, in: A. Annus (Hg.),

Divination and Interpretation of Signs, 341-351.

Nissinen, M. & R. Ur (Hg.)
2007 Sacred Marriages: The Divine-Human Sexual Metaphor from Sumer to Early

Christianity. Winona Lake.

Nissinen, M. & C.L. Seow & R.K. Ritner
2003 Prophets and Prophecy in the Ancient Near East. SBL Writings from the Ancient

World 12. Atlanta.

Noegel, S. & J. Walker & B. Wheeler (Hg.)
2003 Prayer, Magic, and the Stars in the Ancient and Late Antique World. University

Park, Pennsylvania.

Novák, M.
2004 Die Religionspolitik der aramäischen Fürstentümer im 1. Jahrtausend v. Chr., in:

M. Hutter & S. Hutter-Braunsar (Hg.), Offizielle Religion, lokale Kulte und
individuelle Religiösität (= AOAT 318) 319-346.

Novotny, J.R.
2001 The Standard Babylonian Etana Epic. Cuneiform Text, Transliteration, Score,

Glossary, Indices and Sign List. SAACT 2. Helsinki.

Nunn, A.
1992 Die Mehrgesichtigkeit oder die Weisheit, in: B. Hrouda e.a. (Hg.), Von Uruk nach

Tuttul (Fs. Strommenger) 143-149.
2006 Aspekte der syrischen Religion im 2. Jahrtausend v. Chr., in: R.G., Kratz & H.

Spieckermann (Hg.), Götterbilder – Gottesbilder – Weltbilder, 267-281.

54

2006 Kulttopographie und Kultabläufe in mesopotamischen Tempeln: drei Beispiele, in:
R.G., Kratz & H. Spieckermann (Hg.), Götterbilder – Gottesbilder – Weltbilder,
167-195.

2010 Über Gotterdarstellungen vor der frühdynastischen Zeit, in: J. Fincke (Hg.),
Festschrift für Gernot Wilhelm, 241-260.

Oelsner, J.
1981 Bestattungssitten im hellenistischen Babylon als historisches Problem, ZA 70, 246-

257.
1992 Griechen in Babylon und die einheimischen Tempel in hellenistischer Zeit, in: RAI

38, 341-347.
1993 Aus dem Leben babylonischer "Priester" in der 2. Hälfte des 1. Jahrtausends v.Chr.

(am Beispiel der Funde aus Uruk), in: J. Zabłocka & S. Zawadzki (Hg.), Šulmu IV.
Everyday Life in the Ancient Near East. Papers Presented at the International
Conference Poznań, 19-22 September, 1989, 235-242.

1994 Henotheistische Tendenzen in der spätbabylonischen Religion?, in: H. Preißler &
H. Seiwert (Hg.), Gnosisforschung und Relgionsgeschichte (= Fs. Rudolph) 489-
494.

1977 Zum Pantheon von Nippur in altbabylonischer Zeit nach den Personennamen der
Rechtsurkunden, in: RAI 21, 110-115.

1996 Recht und Religion. Zum Vortrag von Albrecht Alt, "Die Ursprünge des
israelitischen Rechts", in: H. Bergmann (Hg.), Abstand und Nähe. Vorträge im
Rückblick, 158-160.

2002 "Sie ist gefallen, sie ist gefallen, Babylon, die große Stadt". Vom Ende einer
Kultur. Sitzungsberichte der Sächsischen Akademie der Wissenschaften zu Leipzig
138/1. Stuttgart/Leipzig.

2005 Bemerkungen zu den sumerischen Weihinschriften der nachaltbabylonischen
Periode, in: R. Rollinger (Hg.), Von Sumer bis Homer (= Fs. Schretter, AOAT
325) 509-519.

2011 Bemerkungen zu den "Archivfunden" aus den hellenistischen Heiligtümern Uruks,
in: G. Barjamovic e.a. (Hg.), Akkade is King (=Fs. A. Westenholz, PIHANS 117)
217-226.

Oliva, J.
1993 Aštar ṣarbat in Ebla, NABU 1993/42.
1993 Ashtarte (ša) abi of Emar: A basic approach, NABu 1993/94.
1994 Seeking an identity for Dīrītum, NABU 1994/15.

del Olmo Lete, G.
1981 Mitos y leyendas de Canaan segun la tradición de Ugarit. Textos, versión y

estudio. Madrid.
2006 Una "ventana" en el templo de Baal, AuOr 24, 177-188.

del Olmo Lete, G. (Hg.)
1995 Mitologia y Religion del Oriente Antiguo. Bd. II/1: P. Mander & J.-M. Durand,

Semitas Occidentales (Ebla, Mari). Bd. II/2: D. Arnaud & F. Bron & G. del Olmo
Lete & J. Teixidor, Semitas Occidentales (Emar, Ugarit, Hebreos, Fenicios,
Arameos, Árabes). Sabadell (Barcelona).

Orlamünde, J.
2001 Überlegungen zum hethitischen KIN-Orakel, in: Th.Richter e.a. (Hg.),

Kulturgeschichten (= Fs. Haas) 295-311.

Ornan, T.
2005 The Triumph of the Symbol. Pictorial Representation of Deities in Mesopotamia

and the Biblical Image Ban. OBO 213. Fribourg/Göttingen.

55

2009 In the Likeness of Man: Reflections on the Anthropocentric Perception of the
Divine in Mesopotamian Art, in: B. Nevling Porter (Hg.), What Is a God?, 92-152.

2010 Divine Love: Nanna, Ningal and their Entourage on a Clay Plaque, in: W.
Horowitz e.a. (Hg.), A Woman of Valor (= Fs. J. Westenholz) 119-144.

Oshima, T.
2006 Marduk, the Canal Digger, JANES 30, 77-88.
2007 The Babylonian God Marduk, in: G. Leick, The Babylonian World (2007) 348-

360.
2010 "Damkianna shall not bring back her burden in the future!": A New Mythological

Text of Marduk, Enlil and Damkianna, in: W. Horowitz e.a. (Hg.), A Woman of
Valor (= Fs. J. Westenholz) 145-162.

2011 Babylonian Prayers to Marduk. ORA 7. Tübingen.

Otten, H. & J. Siegelova
1970 Die hethitischen Gulš-Gottheiten und die Erschaffung der Menschen, AfO 23, 32-

38.

Otto, Adelheid
2006 Das Oberhaupt des westsemitischen Pantheons ohne Abbild? Überlegungen zur

Darstellung des Gottes Dagan, ZA 96, 242-268.

Otto, Eckart
1989 Rechtsgeschichte der Redaktionen im Kodex Ešnunna und im "Bundesbuch". OBO

85. Fribourg/Göttingen.
2002 Gottes Recht als Menschenrecht. Rechts- und literaturhistorische Studien zum

Deuteronomium. BZAR 2. Wiesbaden.
2002 Politische Theologie in den Königspsalmen zwischen Ägypten und Assyrien. Die

Herrscherlegitimation in den Psalmen 2 und 18 in ihren altorientalischen
Kontexten, in: E. Otto & E. Zenger (Hg.), "Mein Sohn bist du" (Ps 2,7). Studien zu
den Königspsalmen (= Stuttgarter Bibelstudien 192) 33-65.

2003 Psalm 2 in neuassyrischer Zeit. Assyrische Motive in der judäischen
Königsideologie, in: K. Kiesow & Th. Meurer (Hg.), Textarbeit. Studien zu Texten
und ihrer Rezeption aus dem Alten Testament und der Umwelt Israels (= Fs. P.
Weimar, AOAT 294) 336-349.

2006 Völkerrecht in der Hebräischen Bibel und seine altorientalischen Wurzeln, ZAR
12, 29-51.

2008 Altorientalische und biblische Rechtsgeschichte. Gesammelte Studien. BZAR 8.
Wiesbaden.

Panaino, A. & G.P. Basello
2009 A Mesopotamian Omen in the Cycle of Cyrus the Great, in: M. Luukko e.a. (Hg.),

Of God(s), Trees, Kings, and Scholars (= Fs. Parpola) 391-398.
2007 The Twelve Babylonian Astrologers and Zoroaster, in: M. Köhbach e.a. (Hg.),

Festschrift für Hermann Hunger (= WZKM 97) 305-308.

Pardee, D.
1983 Visiting Ditanu: The Text of RS 24.272, UF 15, 127-140.
1988 Les textes para-mythologiques. Ras Shamra – Ougarit 4. Paris.
1988 A New Datum for the Meaning of the Divine Name Milkashtart, in: L. Ealinger &

G. Taylor (Hg.), Ascribe to the Lord. Biblical Studies in Memory of Peter C.
Craigie, 55-68.

1995 RS 1.009 (CTA 36, KTU 1.46) Reconstructing a Ugaritic ritual, BSOAS 58, 229-
242.

1996 Marziḥu, Kispu, and the Ugaritic Funerary Cult. A Minimalist View, in: N. Wyatt
e.a. (Hg.), Ugarit, Religion and Culture (= Fs. Gibson) 273-287.

56

2000 Les textes rituels. 2 Bde. Ras Shamra – Ougarit 12. Paris.
2000 Animal sacrifice at Ugarit, in: M.-F. Boussac, Les animaux et les hommes dans le

monde syro-mésopotamien aux époques historiques (= Topoi supplément 2), 321-
331.

2002 Ritual and Cult at Ugarit. SBL Writings from the Ancient World 10. Atlanta.
2005 La pratique de la religion à Ougarit d'après les textes, in: J.-M. Michaud, La Bible

et l'héritage d'Ougarit (= Gs. Caquot) 115-144.
2005 G. del Olmo Lete's Views on Ugaritic Epigraphy and Religion, UF 37, 767-815.

Parpola, S.
1970 Letters from Assyrian Scholars to the Kings Esarhaddon and Assurbanipal. 2. Bde.

AOAT 5. Kevelaer/Neukirchen-Vluyn.
1993 Letters from Assyrian and Babylonian Scholars. SAA 10. Helsinki.
1993 The Assyrian Tree of Life: Tracing the Origins of Jewish Monotheism and Greek

Philosophy, JNES 52, 161-208.
1997 Assyrian Prophecies. SAA 9, Helsinki.

Paul, Sh.M.
2010 Gates of the Netherworld, in: W. Horowitz e.a. (Hg.), A Woman of Valor (= Fs. J.

Westenholz) 163-170.

Paulus, S.
2010 Verschenkte Städte – Königliche Landschenkungen an Götter und Menschen, in:

RAI 53/2, 191-206.

Pearce, L.E.
2006 Secret, Sacred and Secular: Mesopotamian Intertextuality, CSMSJ 1, 11-21.
2006 New Evidence for Judeans in Babylonia, in: O. Lipschits & M. Oeming (Hg.),

Judah and the Judeans in the Persian Period, 399-411.

Pecchioli-Daddi, F. & M. Baldi
2004 Un inventario di culto della città di Ḫurma, in: D. Groddek & S. Rößle (Hg.),

Šarnikzel (= Gs. Forrer) 495-506.

Penglase, Ch.
1997 Greek Myths and Mesopotamia. Parallels and Influence in the Homeric Hymns and

Hesiod. London.
1997 Mesopotamian Influence on the Homeric Hymn to Demeter in Assyrian Times, in:

RAI 39, 153-158.

Perlman, A.L.
1978 Asherah and Astarte in the Old Testament and Ugaritic Literatures. Diss.

Berkeley.

Peterson, Jeremiah
2009 Godlists from Old Babylonian Nippur in the University Museum, Philadelphia.

AOAT 362. Münster.

Pettinato, G.
1971 Das altorientalische Menschenbild und die sumerischen und akkadischen

Schöpfungsmythen. Heidelberg.
1979 Culto officiale ad Ebla durante il regno di Ibbi-Sipiš. Con una appendice di P.

Mander, OA 18, 85-132. [Separat publiziert als Orientis Antiqui Collectio 16.]
1992 Testi lessicali bilingui della Biblioteca L. 2769. Parte I: Traslitterazione dei testi e

ricostruzione del VE. MEE 4. Napoli.

57

1985 Dagān in Ebla und Mesopotamien nach den Texten aus dem 3. Jahrtausend, Or.NS
54, 234-256.

1992 Il rituale per la successione al trono ad Ebla. Dipartimento di Studi Orientali,
Studi Semitici Nuova serie 9. Roma.

2001 Angeli e demoni a Babilonia. Magia e mito nelle antiche civiltà mesopotamiche.
Milano.

Pettinato, G. & S. Chiodi
1991 Gli dèi di Babilonia. Torino 1991.

Pettinato, G. & Waetzoldt, H.
1971 Dagān in Ebla und Mesopotamien nach den Texten aus dem 3. Jahrtausend, Or.NS

234-256.

Piesl, H.
1969 Vom Präanthropomorphismus zum Anthropomorphismus. Entwicklungsstadien im

altmesopotamischen Pantheon dargestellt am Präanthropomorphem kur und an der
Hauptgottheit den.lil2. Innsbruck.

Pisi, P.
2001 Dumuzi-Tammuz, alla ricerca di un dio, in: P. Xella (Hg.), Quando un dio muore,

31-62.

Polonsky, J.
2000 ki-dutu-è-a: Where Destiny Is Determined, in: RAI 44/3, 89-100.
2002 The Rise of the Sun God and the Determination of Destiny in Ancient

Mesopotamia. Diss. Univ. of Pennsylvania.
2006 The Mesopotamian Conceptualization of Birth and the Determination of Destiny at

Sunrise, in: A. Guinan e.a. (Hg.), If a Man Builds a Joyful House (= Fs. Leichty,
CM 31) 297-311.

Pomponio, F.
1978 Nabû. Il culto e la figura di un dio del Pantheon babilonese ed assiro. Studi

Semitici 51. Roma.
1990 Formule di maledizione della Mesopotamia pre-classica. Testi del Vicino Oriente

antico, 2. Letterature mesopotamiche, 1. Brescia.
2000 Bunene, un dio che non fece carriera, in: S. Graziani (Hg.), Studi sul Vicino

Oriente antico dedicati alla memoria di Luigi Cagni, 887-904.

Ponchia, S.
1996 La palma e il tamarisco e altri dialoghi mesopotamici. Venezia.
2003 La creazione dell'uomo nella mitologia mesopotamica, in: A. Omizzolo (ed.), Vita

del cosmo, vita nel cosmo. La comparsa delle vita nell'universo. Atti dei Seminari
tenuti dal 20 febbraio al 6 maggio 2003, 3-23.

Pongratz-Leisten, B.
1994 Ina Šulmi īrub. Die kulttopographische und ideologische Programmatik der akītu-

Prozession in Babylonien und Assyrien im 1. Jahrtausend v. Chr.. BagF 16. Mainz.
1997 Das "negative Schuldenbekenntnis" des Königs anläßlich des babylonischen

Neujahrsfestes und die kidinnūtu von Babylon, in: J. Assmann & Th. Sundermeier
(ed.), Schuld, Gewissen und Person. Studien zur Geschichte des inneren Menschen
(= Studien zum Verstehen fremder Religionen 9) 83-101.

1999 Herrschaftswissen in Mesopotamien. Formen der Kommunikation zwischen Gott
und König im 2. und 1. Jahrtausend v. Chr. SAAS 10. Helsinki.

58

2002 "Lying King" and "False Prophet": the Intercultural Transfer of a Rhetorical
Device within Ancient Near Eastern Ideologies, in: A. Panaino & G. Pettinato
(Hg.), Ideologies as Intercultural Phenomena (= Melammu Symposia 3) 215-243.

2003 When the Gods are Speaking: Toward Defining the Interface between Polytheism
and Monotheism, in: M. Köckert & M. Nissinen (Hg.), Propheten in Mari,
Assyrien und Israel (= FRLANT 201) 132-168.

2004 Sacred Spaces. Mesopotamia, in: S.I. Johnston (Hg.), Religions of the Ancient
World, 253-255.

2006 Cassandra's Colleagues: Prophetesses in the Neo-Assyrian Empire, CSMSJ 1, 23-
29.

2009 Reflections on the Translatability of the Notion of Holiness, in: M. Luukko e.a.
(Hg.), Of God(s), Trees, Kings, and Scholars (= Fs. Parpola) 409-427.

Pongratz-Leisten, B. (Hg.)
2011 Reconsidering the Concept of Revolutionary Monotheism. Winona Lake.

Pongratz-Leisten, B. & K. Deller & E. Bleibtreu
1993 Götterstreitwagen und Götterstandarten: Götter auf dem Feldzug und ihr Kult im

Heerlager, BagM 23, 291-356.

Popko, M.
1978 Kultobjekte in der hethitischen Religion (nach keilschriftlichen Quellen). Diss.

Warszawa.
1991 Berge in den altorientalischen Kulturen, Berg '92. Alpenvereinsjahrbuch 116, 283-

288.
1994 Zippalanda. Ein Kultzentrum im hethitischen Kleinasien. THeth. 21. Heidelberg.
1995 Religions of Asia Minor. Translated from Polish by Iwona Zych. Warshaw.
2002 Zu einigen Kultstätten zwischen Ḫattuša und Arinna, in: S. de Marino & F.

Pecchioli-Daddi (Hg.), Anatolia Antica (= Gs. Imparati, Eothen 11) 665-670.
2005 Der hethitische Gott und seine Kultbilder, JANER 5, 79-87.

Porter, B. Nevling
1993 Sacred Trees, Date Palms, and the Royal Persona of Ashurnasirpal II, JNES 52,

129-139.
1997 What the Assyrians Thought the Babylonians Thought about the Relative Status of

Nabû and Marduk in the Late Assyrian Period, in: S. Parpola & R.M. Whiting
(Hg.), Assyria. Proceedings of the 10th Anniversary Symposium of the Neo-
Assyrian Text Corpus Project Helsinki, September 7-11, 1995, 253-260.

2002 Beds, Sex, and Politics: The Return of Marduk's Bed to Babylon, in: RAI 47
[61:954] 523-535.

2003 Trees, Kings, and Politics. Studies in Assyrian Iconography. OBO 197.
Fribourg/Göttingen.

2004 Ishtar of Nineveh and her collaborator, Ishtar of Arbela, in the reign of
Assurbanipal, in: RAI 49/1, 41-44.

2005 Interactions of Ritual and Politics in Mesopotamia. An Introduction, in: B. Nevling
Porter (Hg.), Ritual and Politics in Ancient Mesopotamia (= AOS 88) 1-6.

2006 Feeding Dinner to a Bed. Reflections on the Nature of Gods in Ancient
Mesopotamia, SAAB 15, 307-331.

2009 Blessings form the Crown, Offerings to a Drum: Were There Non-
Anthropomorphic Deities in Ancient Mesopotamia?, in: B. Nevling Porter (Hg.),
What Is a God?, 153-194.

Porter, B. Nevling (Hg.)
2000 One god or many? Concepts of Divinity in the Ancient World. Casco Bay.
2005 Ritual and Politics in Ancient Mesopotamia. AOS 88. New Haven.

59

2009 What Is a God? Anthropomorphic and Non-Anthropomorphic Aspects of Deity in
Ancient Mesopotamia. Winona Lake.

Powell, M.A.
1989 Aia ≈ Eos, in: H. Behrens e.a. (Hg.), DUMU-E2-DUB-BA-A (= Fs. Sjöberg) 447-

1533.

Prechel, D.
1996 Die Göttin Išḫara. Ein Beitrag zur altorientalischen Religionsgeschichte. ALASPM

11. Münster.
1999 S/Šag(g)ar – Gott oder Gebirge?, in: B. Böck e.a. (Hg.), Munuscula Mesopotamica

(= Fs. Renger, AOAT 267) 375-379.
1999 Gott – König – Mensch. Religion und Religiosität bei den Hethitern, in: W. Seipel

& A. Wieczorek (Hg.), Von Babylon bis Jerusalem, Bd. 2, 261-265.

Preuss, H.D.
 Jahwes Antwort an Hiob und die sogenannte Hiobliteratur des alten Vorderen

Orients, in: H. Donner e.a. (Hg.), Beiträge zur alttestamentlichen Theologie (= Fs.
Zimmerli) 323-345.

de Pury, A.
2010 Wie und wann wurde "der Gott" zu "Gott"?, in: J.D. Macchi e.a. (Hg.), Die

Patriarchen und die Priesterschrift. Les Patriachres et le document sacerdotal (= Fs.
de Pury), 195-216.

Quaegebeur, J. (Hg.)
1993 Ritual and Sacrifice in the Ancient Near East. Proceedings of the International

Conference organized by the Katholieke Universiteit Leuven from the 17th to the
20th of April 1991. OLA 55. Leuven.

Radner, K.
1998 Der Gott Salmānu ("Šulmānu") und seine Beziehung zur Stadt Dūr-Katlimmu, WO

29, 33-51.
2003 A Median sanctuary at Bēt-Ištar, in: Lanfranchi e.a. (Hg.), Continuity of Empire

(?). Assyria, Media, Persia (= HANE/M 5) 119-130.
2003 Ritual locust control in SAA 1 103, NABU 2003/66.
2005 Die Macht des Namens. Altorientalische Strategien zur Selbsterhaltung. SANTAG

8. Wiesbaden.
2005 Kubaba und die Fische. Bemerkungen zur Herrin von Karkemiš, in: R. Rollinger

(Hg.), Von Sumer bis Homer (= Fs. Schretter, AOAT 325) 543-556.

Reiner, E.
1958 Šurpu. A Collection of Sumerian and Akkadian Incantations. AfO Beih. 11.
1960 Plague Amulets and House Blessings, JNES 19, 148-155.
1973 Inscription from a Royal Elamite Tomb, AfO 24, 87-102.
1974 A Sumero-Akkadian Hymn of Nanâ, JNES 33, 221-236.
1987 Magic Figurines, Amulets, and Talismans, in: A.E. Farkas e.a. (Hg.), Monsters and

Demons in the Ancient and Medieval Worlds, 27-36.
1993 Two Babylonian Precursors of Astrology, NABU 1993/26.
1995 Astral Magic in Babylonia. Transactions of the American Philosophical Society

Vol. 85/4. Philadelphia.
2000 Early Zodiologia and Related Matters, in: A. George & I.L. Finkel (Hg.), Wisdom,

Gods and Literature (= Fs. Lambert) 421-427.

60

Reiner, E. & D. Pingree
1975 Babylonian Planetary Omens, Part 1. Enūma Anu Enlil, Tablet 65: The Venus

Tablet of Ammiṣaduqa. BM 2/1. Malibu.
1981 Babylonian Planetary Omens, Part 2. Enūma Anu Enlil, Tablets 50-57. BM 2/2.

Malibu.
1998 Babylonian Planetary Omens, Part 3. CM 11. Groningen.
2005 Babylonian Planetary Omens, Part 4. CM 30. Leiden/Boston.

Renger, J.
1967 Untersuchungen zum Priestertum der altbabylonischen Zeit. 1. Teil, ZA 58, 110-

188.
1969 Untersuchungen zum Priestertum der altbabylonischen Zeit. 2. Teil, ZA 59, 104-

230.

Ribichini, S.
1976 Un'ipotesi per MILK 'ASTART, RSO 50, 43-55.
1978 Lilith nell'albero ḫuluppu, in: Atti del 1o Convegno Italiano sul Vicino Oriente

antico (Roma, 22-24 Aprile 1976), 25-33.
1980 L'unzione del re ad Ebla e nel Vicino Oriente Antico, SSR 4, 329-335.
1981 Adonis. Aspetti "orientali" di un mito greco. Roma.
1981 Adonis: connotati "orientali" e tradizioni classiche, in: La religione fenicia. Matrici

orientali e sviluppi occidentali. Atti del colloquio in Roma, 6 marzo 1979
(Consiglio Nazionale delle Ricerche/Centro di Studio per la Civiltà Fenicia e
Punica) 91-105.

1982 Salvezza ed escatologia nella vicenda di Adonis?, in: U. Bianchi & M.J.
Vermaseren (Hg.), La soteriologia dei culti orientali nell'Impero Romano, 633-648.

1982 Morte e sacrificio divino nelle tradizioni sul pantheon fenicio, in: F. Vattioni (Hg.),
Sangue e antropologia biblica nella patristica, 815-852.

1986 Questions de mythologie phénicienne d'après Philon de Byblos, in: C. Bonnet e.a.,
Religio Poenicia, 41-52.

1987 Concezioni dell'oltretomba nel mondo fenicio e punico, in: P. Xella (Hg.),
Archeologia dell'inferno, 147-161.

1988 Le credenze e la vita religiosa, in: S. Moscati (Hg.), I Fenici (Ausstellungskatalog),
104-125.

1998 La magia nel Vicino Oriente antico. Introduzione tematica e bibliografica, SEL 15,
5-16.

Ribichini, S. & M. Rocchi & P. Xella (Hg.)
2001 La questione delle influenze vicino-orientali sulla religione greca. Stato degli studi

e prospettive della ricerca. Atti del Colloquio Internazionale, Roma, 20-22 maggio
1999. Roma.

Ribichini, S. & P. Xella
1979 Milk'Astart, > mlk(m) e la tradizione siropalestinese sui Refaim, RSF 7, 145-158.
1984 Il dio pdr, UF 16, 267-272.
1991 Problemi di onomastica ugaritica: il caso dei teofori, SEL 8, 149-170.

Richter, T.
1999, 22004 Untersuchungen zu den lokalen Panthea Süd- und Mittelbabyloniens in

altbabylonischer Zeit. AOAT 257.

Ringgren, H.
1983 Akkadian Apocalypses, in: D. Hellholm (Hg.) Apocalypticism in the

Mediterranean World and the Near East. Proceedings of an international
Colloquium on Apocalypticism, Uppsala, August 12-17, 1979, 379-386.

61

Rittig, D.
1977 Assyrisch-babylonische Kleinplastik magischer Bedeutung vom 13.-6. Jh. v. Chr.

Münchener Vorderasiatische Studien 1. München.

Roberts, J.J.M.
1972 The Earliest Semitic Pantheon. A Study of the Semitic Deities Attested in

Mesopotamia before Ur III.

Röllig, W.
2009 Das Gilgamesch-Epos. Stuttgart.

Römer, W.H.P.
1966 Studien zu altbabylonischen hymnisch-epischen Texten (2). Ein Lied über die

Jugendjahre der Götter Sîn und Isum (CT 15, 5-6), JAOS 86, 138-146.
1969 Religion of Ancient Mesopotamia, in: C. J. Bleeker & G. Widengren (Hg.),

Historia Religionum I: Religions of the Past, 115-194.

van Rooy, H.F.
1986 Fertility as Blessing and Infertility as Curse in the Ancient Near East and the Old

Testament, in: A. Bonanno (Hg.), Archaeology and Fertility Cult in the Ancient
Mediterranean, 225-235.

Rose, M.
1978 Jahwe. Zum Streit um den alttestamentlichen Gottesnamen. Zürich.

Rosengarten, Y.
1960 Le concept sumérien de consommation dans la vie économique et religieuse. Paris.
1960 Le régime des offrandes dans la société sumérienne. Paris.
1971 Trois aspects de la pensée religieuse sumérienne. Paris.

Rosengarten, Y. & A. Baer
1977 Sumer et le sacré. Le jeu des prescriptions (me), des dieux et des destins. Paris.

Rosengren, A.
1998 The Royal God: Enthronement Festivals in Ancient Israel and Ugarit? JSOT SS

259. Sheffield.

Ryckmans, G.
1962 ʿAṯtar-Ištar: nom sumérien ou sémitique?, in: Festschrift H. von Wissmann

(Tübingen) 186-192.

Saggs, W.W.F.
1978 The Encounter with the Divine in Mesopotamia and Israel. London.

Sallaberger, W.
1993 Der Kultische Kalender der Ur III-Zeit. 2 Bde. UAVA 7. Berlin / New York.
1995 Eine reiche Bestattung im neusumerischen Ur, JCS 47, 15-21.
1997 Nippur als religiöses Zentrum Mesopotamiens im historischen Wandel, in: G.

Wilhelm, Die orientalische Stadt (= CDOG 1) 147-168.
1999 Wenn Du mein Bruder bist, Interaktion und Textgestaltung in altbabylonischen

Alltagsbriefen. CM 16. Groningen.
1999 Riten und Feste zum Ackerbau in Sumer, in: RAI 41, 381-391.
2000 Das Erscheinen Marduks als Vorzeichen: Kultstatue und Neujahrsfest in der

Omenserie Šumma ālu, ZA 90, 227-262.
2001 Zu einer Urkunde aus Ekalte über die Rückgabe der Hausgötter, UF 33, 459-499.

62

2002 Den Göttern nahe – und fern den Menschen? Formen der Sakralität des
altmesopotamischen Herrschers, in: F.-R. Erkens (Hg.), Die Sakralität von
Herrschaft. Herrschaftslegitimierung im Wechsel der Zeiten und Räume 85-98.

2002 Der "Ziqqurrat-Plan" von Nippur und exorzistische Riten in neusumerischer Zeit.
Einige Anmerkungen, in: O. Loretz e.a. (Hg.), Ex Mesopotamia et Syria Lux (= Fs.
M. Dietrich, AOAT 281) 609-618.

2003 Die Entscheidung des Ordals erbitten: zu den mittelbabylonischen Urkunden
MBTU 11 und 73, NABU 2003/39.

2004 Sacred Times. Mesopotamia, in: S.I. Johnston (Hg.), Religions of the Ancient
World, 250-253.

2007 The Palace and the Temple in Babylonia, in: G. Leick, The Babylonian World,
265-275.

2006 Konstanz und Neuerung in der Religion Mesopotamiens, in: A. Wagner, Primäre
und sekundäre Religion als Kategorie der Religionsgeschichte des Alten
Testaments (BZAW 364) 171-182.

2008 Das Gilgamesch-Epos. München.

Sallaberger & Zettler, R.
2011 Inana's Festival at Nippur under the Third Dynasty of Ur, ZA 101, 1-71

Sanders, S.
2001 A Historiography of Demons: Preterit-Thema, Para-Myth, and Historiola in the

Morphology of Genres, in: RAI 45/1, 429-440.

Sasson, J.
1982 An Apocalyptic Vision from Mari? Speculations on ARM X:9, MARI 1, 151-167.

Sasson, J. (Hg.)
1995 Civilizations of the Ancient Near East. 4 Bde. New York.

Scandone-Matthiae, G. & P. Xella
1981 Hʿytℨw di Biblo = Rašap?, RSF 9, 147-152.

Schmidt, W.H.
1961, 21966 Königtum Gottes in Ugarit und Israel. Zur Herkunft der Königsprädikation

Jahwes. BZAW 80. Berlin.

Schaudig, Hp.
2001 Die Inschriften Nabonids von Babyion und Kyros' des Großen samt den in ihrem

Umfeld entstandenen Tendenzschriften. Textausgabe und Grammatik. AOAT 256.
Münster.

Schloen, J.D.
2001 The House of the Father as Fact and Symbol. Patrimonialism in Ugarit and the

Ancient Near East. Studies in the Archaeology and History of the Levant 2.
Winona Lake.

Schramm, W.
2001 Bann, Bann! Eine sumerisch-akkadische Beschwörungsserie. GAAL 2. Göttingen.
2008 Ein Compendium sumerisch- akkadischer Beschwörungen. Göttinger Beiträge zum

Alten Orient 2. Göttigen.

Schroeer, S.
1987 In Israel gab es Bilder. Nachrichten von darstellender Kunst im Alten Testament.

OBO 74. Fribourg/Göttingen.

63

2008 Die Ikonographie Palästinas/Israels und der Alte Orient (IPIAO). Eine
Religionsgeschichte in Bildern. Band 2: Die Mittelbronzezeit. Fribourg.

Schroeer, S. & O. Keel
2004 Die Ikonographie Palästinas/Israels und der Alte Orient (IPIAO). Eine

Religionsgeschichte in Bildern. Band 1: Vom ausgehenden Mesolithikum bis zur
Frühbronzezeit. Fribourg.

Schuol, M.
1994 Die Terminologie des hethitischen SU-Orakels. Eine Untersuchung auf der

Grundlage des mittelhethitischen Textes KBo XVI 97 unter vergleichender
Berücksichtigung akkadischer Orakeltexte und Lebermodelle, AoF 21, 73-124,
247-304.

Schwemer, D.
1998 Akkadische Baurituale aus Ḫattuša. THeth. 23. Heidelberg.
2001 Die Wettergottgestalten Mesopotamiens und Nordsyriens im Zeitalter der

Keilschriftkulturen. Materialien und Studien nach den schriftlichen Quellen.
Wiesbaden.

2004 Von Taḫurpa nach Ḫattuša. Überlegungen zu den ersten Tagen des
AN.DAḪ.ŠUM-Festes, in: M. Hutter, & S. Hutter-Braunsar, S. (Hg.), Offizielle
Religion, lokale Kulte und individuelle Religiösität (= AOAT 318) 395-412.

2004 Ein akkadischer Liebeszauber aus Ḫattuša, ZA 94, 59-79.
2006 Das hethitische Reichspantheon. Überlegungen zu Struktur und Genese, in: R.G.

Kratz & H. Spieckermann (Hg.), Götterbilder – Gottesbilder –Weltbilder, 241-265.
2006 Auf Reisen mit Lamaštu. Zum "Ritualmemorandum" K 888 und seinen Parallelen

aus Assur, BagM 37, 197-212.
2007 Abwehrzauber und Behexung. Studien zum Schadenzauberglauben im alten

Mesopotamien. Wiesbaden.
2007 Rituale und Beschwörungen gegen Schadenzauber. WVDOG 117 = KAL 2.

Wiesbaden.

Scurlock, J.A.
1988 KAR 267 // BMS 53. A Ghostly Light on bīt rimki?, JAOS 108, 203-209.
1989/90 Was There a "Love-hungry" entu-priestess Named Eṭirtum? AfO 36-37, 107-112.
1991 Taklimtu: A Display of Grave Goods? NABU 1991/3.
1993 kispu ina ṣēri, NABU 1993/46.
1995 Death and the Afterlife in Ancient Mesopotamian Thought, in: J. Sasson (Hg.),

CANE III, 1883-1893.
1995 Magical Uses of Ancient Mesopotamian Festivals of the Dead, in: M. Meyer & P.

Mirecki (Hg.), Ancient Magic and Ritual Power, 93-107.
2002 Some Thoughts on Ancient Mesopotamian Magic and Religion, BiOr. 59, 468-481.
2002 Animals in Ancient Mesopotamian Religion, in: B.J. Collins (Hg.), A History of

the Animal World in the Ancient Near East (= HdO I/64) 361-387.
2003 Ancient Mesopotamian House Gods, JANER 3, 99-106.
2006 Magico-Medical Means of Treating Ghost-Induced Illness in Ancient

Mesopotamia. AMD 3. Leiden/Boston.

Sefati,
1998 Love Songs in Sumerian Literature. Critical Edition of the Dumuzi-Inanna Songs.

Ramat Gan.

Seidl, U.

64

1989 Die babylonischen Kudurru-Reliefs. Symbole mesopotamischer Gottheiten. OBO
87. Fribourg.

1998 Das Flut-Ungeheuer abūbu, ZA 88, 100-113.
2000 Babylonische und assyrische Kultbilder in den Massenmedien des 1. Jahrtausends

v. Chr., in: C. Uehlinger (Hg.), Images as media (= OBO 175) 89-114.
2001 Das Ringen um das richtige Bild des Šamaš von Sippar, ZA 91, 120-132.

Seidl, U. & W. Sallaberger
2005/6 Der heilige Baum, AfO 51, 54-74.

Selz, G.
1988 Enlil und Nippur nach präsargonischen Quellen, in: RAI 35, 189-225.
1995 Untersuchungen zur Götterwelt des altsumerischen Stadtstaates von Lagaš.

Philadelphia.
1997 The Holy Drum, the Spear, and the Harp. Towards an Understanding of the

Problems of Deification in the Third Millennium Mesopotamia, in: I. L. Finkel &
M. Geller (Hg.), Sumerian Gods and their Representations (= CM 7) 167-213.

2000 Der sogenannte "geflügelte Tempel" und die "Himmelfahrt" der Herrscher.
Spekulationen über ein ungelöstes Problem der altakkadischen Glyptik und dessen
möglichen rituellen Hintergrund, in: S. Graziani (Hg.), Studi sul Vicino Oriente
antico dedicati alla memoria di Luigi Cagni, 961-983.

2005 Sumerer und Akkader. Geschichte, Gesellschaft, Kultur. München.

Shea, W.H.
1979 Milkom as the Architect of Rabbath-Ammon's Natural Defences in the Ammon

Citadel Inscription, PEQ 111, 18-25.

Shehata, D.
2001 Annotierte Bibliographie zum altbabylonischen Atram-ḫasīs-Mythos Inūma ilū

awīlum. GAAL 3. Göttingen.

Sigrist, M.
1984 Les sattukku dans l'Ešumeša durant la période d'Isin et Larsa. BibMes. 11.

Undena.

Simonetti, C.
1993 Il nídba di Enki ad Ebla, NABU 1993/104.

Singer, I.
1996 Muwatalli's Prayer to the Assembly of Gods Through the Storm-God of Lightning

(CTH 381). Atlanta.
Sitzler, D.
1995 "Vorwurf gegen Gott". Ein religiöses Motiv im Alten Orient (Ägypten und

Mesopotamien). Studies in Oriental Religions 32. Wiesbaden.

Smith, M.S.
1984 The Magic of Kothar, the Ugaritic Craftsman God, in KTU 1.6 VI 49-50, RB 91,

377-380.
1984 Baal's Cosmic Secret, UF 16, 295-298.
1984 Divine Travel as a Token of Divine Rank, UF 16, 359.
1986 Kothar wa-Hasis, the Ugaritic Craftsman God. Diss. Yale University.
1985 Baal in the Land of Death, UF 17, 311-314.
1986 Interpreting the Baal Cycle, UF 18, 313-339.
1988 Death and Afterlife in Ugarit and Israel, JAOS 108, 277-284.
1990, 22002 The Early History of God. Yahweh and the Other Deities in Ancient Israel. San

Francisco; 2. Auflage Grand Rapids / Cambridge.

65

1994 The Ugaritic Baal Cycle. Vol. I. Introduction with text, translation and commentary
of KTU 1.1-1.2. Leiden / New York / Köln.

1994 The Ugaritic Baal Cycle, Vol. I. Corrections to Transcriptions, UF 26, 455.
1994 Yahweh and Other Deities in Ancient Israel: Observations on Old Problems and

Recent Trends, in: W. Dietrich & M.A. Klopfenstein (Hg.), Ein Gott allein? (=
OBO 139) 197-234.

1995 The God Athtar in the Ancient Near East and His Place in KTU 1.6 I, in: Zevit, Z.
e.a. (Hg.), Solving Riddles and Untying Knots (= Fs. Greenfield) 627-640.

2001 The Origins of Biblical Monotheism. Israel's Polytheistic Background and the
Ugaritic Texts. Oxford.

2003 Astral Religion and the Representation of Divinity: The Cases of Ugarit and Judah,
in: S. Noegel e.a. (Hg.), Prayer, Magic, and the Stars in the Ancient and Late
Antique World, 187-206.

2006 The Rituals and Myths of the Feast of the Goodly Gods of KTU/CAT 1.23. Royal
Constructions of Opposition, Intersection, Integration, and Domination. SBL
Resources for Biblical Study 51. Atlanta.

2009 The Ugaritic Baal Cycle, Vol. II. Introduction with text, translation and
commentary of KTU/CAT 1.3-1.4. Leiden/Boston.

von Soden, W.
1966 Jahwe "Er ist, Er erweist sich", WO 3, 177-187.
1979 Babylonisch-assyrische Religion, in: Theologische Realenzyklopädie Bd. V/1-2,

79-89.
1984 Reflektierte und konstruierte Mythen in Babylonien und Assyrien, StOr. 55, 147-

157.
1985 Bibel und Alter Orient. Altorientalische Beiträge zum Alten Testament. Hg. von

Hans-Peter Müller. BZAW 162. Berlin/New York.
1985 Monotheiotetistische Tendenzen und Traditionalismus im Kult in Babylonien im 1.

Jahrtausend v. Chr., SMSR 51, 5-19.
1991 Der Urmensch im Atramḫasīs-Mythos, in: RAI 36, 47-51.

von Soden, W. & J. Oelsner
1991 Ein spät-babylonisches pārum-Preislied für Ištar, Or.NS 60, 339-343.

Soltysiak, A.
2003 Bogowie nocy. Motywy astralne w religiach Mezopotamii [Die Götter der Nacht.

Die astralen Motive in den Religionen Mesopotamiens]. Warszawa.

Sommerfeld, W.
1982 Der Aufstieg Marduks. Die Stellung Marduks in der babylonischen Religion des

zweiten Jahrtausends. AOAT 213. Kevelaer/Neukirchen-Vlyun.
1993 Flüche und Fluchformeln als Quelle für die altorientalische Kulturgeschichte, in:

M. Dietrich & O. Loretz, Mesopotamica – Ugaritica – Biblica (= Fs. Bergerhof)
447-463.

2002 Der Stadtgott von Ešnunna und der Prozeß des frühen sumerisch-akkadischen
Synkretismus, in: O. Loretz e.a. (Hg.), Ex Mesopotamia et Syria Lux (= Fs. M.
Dietrich, AOAT 281) 699-706.

Soysal, O.
2010 Zum Namen der Göttin Kataḫzipuri, in: RAI 53/1, 1041-1058.

Spieckermann, H.
1998 Ludlul bēl nēmeqi und die Frage nach der Gerechtigkeit Gottes, in: S. Maul (Hg.),

tipik santaki mala bašmu ... (= Fs. Borger, CM 10) 329-341.

66

Spronk, K.
1986 Beatific Afterlife in Ancient Israel and in the Ancient Near East. AOAT 219.

Kevelaer/Neukirchen-VIuyn.

Spycket, A.
1973 Le culte du dieu lune à Tell Keisan, RB 80, 384-395.
1981 La statuaire du Proche-Orient ancien. HdO 7/1/2B/2. Leiden/Köln.
1986 Les dieux en images, Dossiers Histoire et Archéologie 103 (mars 1986, La

Babylonie) 28-33.
1990 Ex-Voto mésopotamiens du IIe millénaire av. J.-C., in: Ö. Tunca (Hg.), De la

Babylonie à la Syrie, en passant par Mari (= Fs. Kupper) 79-86.
1996 Le rôle funéraire des ceintures à anneaux de coquille, in: Ö. Tunca & D. Deheselle

(Hg.), Tablettes et images aux pays de Sumer et d'Akkad (= Fs. Limet) 141-147.

Stamm, J.J.
1939 Die akkadische Namengebung. MVAeG 44. Leipzig.

Starr, I.
1990 Queries to the Sungod. SAA 4. Helsinki.

Van der Stede, V.
2005 Le jugement des morts en mésopotamie: mythe ou réalité?, in: Ph. Talon & V. van

der Stede (Hg.), Si un homme ... (Fs. Finet) 153-164.

Steible, H. & H. Behrens
1982 Die altsumerischen Bau- und Weihinschriften, Teil I: Inschriften aus "Lagaš". Teil

II: Kommentar zu den Inschriften aus "Lagaš". Inschriften ausserhalb von "Lagaš".
FAOS 5. Wiesbaden.

Steible, H. & F. Yıldız
2008 Die Listen mit Abgaben an Götter aus Šuruppak, MDOG 140, 151-204.

Steinkeller, P.
1982 The Mesopotamian God Kakka, JNES 41, 289-294.
1987 The Name of Nergal, ZA 77, 161-168.
1990 More on the Name of Nergal and Related Matters, ZA 80, 53-59.
1990 Ceremonial Threshing in the Ancient Near East. 2. Threshing Implements in

Ancient Mesopotamia: Cuneiform Sources, Iraq 52, 19-23.
1992 Išbi-Erra's Himmelfahrt, NABU 1992/4.
1998 Inanna's Archaic Symbol, in: J. Braun e.a. (Hg.), Written on Clay and Stone (= Fs.

Szarzyńska, Warshaw) 87-100.
1999 On Rulers, Priests and Sacred Marriage: Tracing the Evolution of Early Sumerian

Kingship, in: K. Watanabe (Hg.), Priests and Officials in the Ancient Near East,
103-137.

2005 The Priestess égi-zi and Related Matters, in: Y. Sefati e.a. (Hg.), "An Experienced
Scribe who Neglects Nothing" (= Fs. Klein) 301-310.

2010 More on the Archaic Writing of the Name of Enlil/Nippur, in: A. Kleinerman
(Hg.), Why Should Someone Who Knows Something Conceal It? (= Fs. Owen),
239-244.

Steymans, U.
1998 Deuteronomium 28 und die adê zur Thronfolgeregelung Asarhaddons. Segen und

Fluch im Alten Orient und in Israel. OBO 145. Fribourg/Göttingen.

67

2002 "Deinen Thron habe ich unter den großen Himmeln festgemacht". Die
formgeschichtliche Nähe von Ps 89,4-5.30-38 zu Texten vom neuassyrischen Hofe,
in: E. Otto & E. Zenger (Hg.), "Mein Sohn bist du" (Ps 2,7). Studien zu den
Königspsalmen (= Stuttgarter Bibelstudien 192) 184-251.

2003 Die neuassyrische Vertragsrhetorik der "Vassal Treaties of Esarhaddon" und das
Deuteronomium, in: G. Braulik (Hg.), Das Deuteronomium (= Österreichische
Biblische Studien 23) 89-152.

Steymans, U. (Hg.)
2010 Gilgamesch. Ikonographie eines Helden. OBO 246. Fribourg/Göttingen.

Stol, M.
1969 Profetie in Mari, Phoenix 15, 205-209.
1979 Kallatum als Klosterfrau, RA 73, 91.
1989 Ancient Philology in the New Year Ritual, NABU 1989/60.
1992 The Moon as Seen by the Babylonians, in: D.J.W. Meijer (Hg.), Natural

Phenomena. Their Meaning, Depiction and Description in the Ancient Near East,
245-277.

1993 Epilepsy in Babylonia. CM 2. Groningen.
1996 The Reversibility of Human Fate in Ludlul II, in: Ö. Tunca & D. Deheselle (Hg.),

Tablettes et images aux pays de Sumer et d'Akkad (= Fs. Limet) 179-183.
1998 De dood van Adonis in Mesopotamië, in: E. Ibsch & A. Kunne, & C. Pumplun

(Hg.), De Literaire Dood, 1-7.
1999 Nach dem Gewichtsstein des Šamaš, in: B. Böck e.a. (Hg.), Munuscula

Mesopotamica (= Fs. Renger, AOAT 267) 573-589.
2000 Schwangerschaft und Geburt bei den Babyloniern und in der Bibel, in: A.

Karenberg & Ch. Leitz (Hg.), Heilkunde und Hochkultur I, 97-115.
2000 Titel altbabylonischer Klosterfrauen, in: J. Marzahn e.a., Assyriologica et Semitica

(= Fs. Oelsner, AOAT 252) 457-466.
2002 Reinheid in Mesopotamië, Phoenix 48, 103-107.
2003 Das Heiligtum einer Familie, in: W. Sallaberger e.a. (Hg.), Literatur, Politik und

Recht in Mesopotamien (= Fs. Wilcke) 293-300.
2004 Een Babylonisch gebed aan de godin Ištar, Phoenix 50, 41-44.

Stol, M. & F.A.M. Wiggermann
1983 Zwangerschap en geboorte bij de babyloniërs en in de Bijbel. Met een hoofstuk

van F. A. M. Wiggermann. Mededelingen en Verhandelingen van het
Vooraziatisch-egyptisch Genootschap "Ex Oriente Lux", 23. Leiden.

2000 Birth in Babylonia and in the Bible. Its Mediterranean Setting. With a Chapter by
Franz A.M. Wiggermann. CM 14. Groningen.

Stola, R.
1972 Zu den Jenseitsvorstellungen im Alten Mesopotamien, Kairos 14, 258-272.

Stolper, M.
1976 A Note on Yahwistic Personal Names in the Murašû Texts, BASOR 222, 25-28.

Stolz, F.
1970 Strukturen und Figuren im Kult von Jerusalem. Studien zur altorientalischen, vor-

und frühisraelitischen Religion. BZAW 118. Berlin.
1976 Rausch, Religion und Realität in Israel und seiner Umwelt, VT 26, 170-186.
1994 Der Monotheismus Israels im Kontext der altorientalischen Religionsgeschichte –

Tendenzen neuerer Forschung, in: W. Dietrich & M.A. Klopfenstein (Hg.), Ein
Gott allein? (= OBO 139) 33-50.

68

Strawn, B.
2005 What Is Stronger than a Lion? OBO 212. Fribourg/Göttingen.

Streck, M.P.
1999 Der Gottesname "Jahwe" und das amurritische Onomastikon, WO 30, 35-46.

Streck, M.P. & S. Weninger (Hg.)
2002 Altorientalische und semitische Onomastik. AOAT 296. Münster.

Such-Gutierrez, M.
2003 Beiträge zum Pantheon von Nippur im 3. Jahrtausend. 2 Teile. MVS 9/1-2. Roma.
2005/6 Untersuchungen zum Pantheon von Adab im 3. Jt., AfO 51, 1-44.

Sürenhagen, D.
1981 Zwei Gebete Ḫattušilis und der Puduḫepa. Textliche und literaturhistorische

Untersuchungen, AoF 8, 83-168.

Sweet, R.F.G
1994 A New Look at the "Sacred Marriage" in Ancient Mesopotamia, in: E. Robbins &

S. Sandahl (Hg.), Corolla Torontonesis (= Fs. Morton Smith) 85-104.

Tadmor, H. & Sh. Yamada
2011 The Royal Inscriptions of Tiglath-pileser III (744-727 BC) and Shalmaneser V

(726-722 BC), Kings of Assyria. RINAP 1. Winona Lake.

Taggar-Cohen, A.
2006 Hittite Priesthood. THeth. 26. Heidelberg.

Talon, Ph.
2005 The Standard Babylonian Creation Myth Enūma Eliš. SAACT 4. Helsinki.

Taracha, P.
2004 Fremde Gottheiten und ihre anatolischen Namen. Betrachtungen zur hethitischen

Religion der Großreichszeit, in: M. Hutter & S. Hutter-Braunsar (Hg.), Offizielle
Religion, lokale Kulte und individuelle Religiösität (= AOAT 318) 451-460.

2005 Zur Entwicklung des offiziellen Pantheons im staats- und dynastischen Kult der
hethitischen Großreichszeit, JANER 5, 89-106.

Tarragon, J.-M.
1980 Le culte à Ugarit d'après les textes de la pratique en cunéiformes alphabétiques.

Cahiers de la Revue Biblique 19. Paris.

Teixidor, J.
1979 The Pantheon of Palmyra. Études préliminaires aux religions orientales dans

l'Empire Romain, 79. Leiden.

Teyssèdre, B.
1985 Naissance du Diable. De Babylone aux grottes de la mer Morte. Paris.

Theuer, G.
2000 Der Mondgott in den Religionen Syrien-Palästinas. OBO 173. Fribourg/Göttingen.

Thomson, M.L.
1987 Zauberdiagnose und Schwarze Magie in Mesopotamien. Copenhagen.

69

Tonietti, M.V.
1979 Un incantesimo sumerico contro la Lamaštu, Or.NS 48, 201-223.
1997 Nar directly connected to a temple in Ebla, NABU 1997/39.
2003 É = bītum or = 'à? About Ea in Early Dynastic Sources, in: P. Marrassini e.a. (Hg.),

Semitic and Assyriological Studies presented to Pelio Fronzaroli, 666-679.
2005 Symbolisme et mariage à Ebla. Aspects du rituel pour l'inthronisation du roi, in: L.

Kogan e.a., Memoriae Igor M. Diakonoff (= Babel und Bibel 2) 245-261.

van der Toorn, K.
1985 Sin and Sanction in Israel and Mesopotamia. A Comparative Study. Studia

Semitica Neerlandica 22. Assen/Maastricht.
1985 Liefde winnen en vasthouden in Mesopotamië, Phoenix 31/2, 21-33.
1987 L'oracle de victoire comme expression prophétique au Proche-Orient ancien, RB

94, 63-97.
1990 Het Babylonische Nieuwjaarsfeest, Phoenix 36/1, 10-29.
1991 The Ancient Near Eastern Literary Dialogues as a Vehicle of Critical Reflections,

in: G.J. Reinink & H.L.J Vanstiphout (Hg.), Dispute Poems and Dialogues in the
Ancient and Mediaeval Near East (= OLA 42) 59-75.

1991 The Babylonian New Year Festival. New Insights from Cuneiform Texts and their
Bearing on Old Testament Study, in: Congress Volume Leuven 1989 (= VTS 43)
331-344.

1991 Funerary Rituals and Beatific Afterlife in Ugaritic Texts and in the Bible, BiOr. 48,
40-66.

1998 A Prophetic Role-Play Mistaken for an Apocalyptic Vision (ARM XXVI no. 196),
NABU 1998/2.

1999 Female Prostitution in Payment of Vows in Ancient Israel, JBL 108, 193-205.
1993 Ilib and the "God of the Father", UF 25, 379-387.
1994 From her Cradle to her Grave. Role of Religion in the Life of the Israelite and the

Babylonian Woman. Sheffield.
1994 Gods and Ancestors in Emar and Nuzi, ZA 84, 38-59.
1995 The Significance of the Veil in the Ancient Near East, in: D.P. Wright e.a. (Hg.),

Pomegranates and Golden Bells (= Fs. Milgrom) 327-339.
1996 Family Religion in Babylonia, Syria and Israel. Continuity and Change in the

Forms of Religious Life. SHCANE 7. Leiden / New York / Köln.
1996 Domestic Religion in Ancient Mesopotamia, in: RAI 40, 69-78.
1997 The Iconic Book Analogies between the Babylonian Cult of Images and the

Veneration of the Torah, in: K. van der Toorn, The Image and the Book, 229-248.
1998 A Prophetic Role-Play Mistaken for an Apocalyptic Vision (ARM XXVI no. 196),

NABU 1998/2.
1999 Magic at the Cradle: A Reassessment, in: T. Abusch & K. van der Toorn (Hg.),

Mesopotamian Magic (= AMD 1) 139-147.
2000 Mesopotamian Prophecy between Immanence and Transcendence: A Comparison

of Old Babylonian and Neo-Assyrian Prophecy, in: M. Nissinen (Hg.), Prophecy in
Its Ancient Near Eastern Context (= SBL Symposium Series 13) 71-87.

2000 From the Oral to the Written: The Case of Old Babylonian Prophecy, in: E. Ben
Zvi & M.H. Floyd (Hg.), Writings and Speech in Israelite and Ancient Near
Eastern Prophecy (= SBL Symposium Series 10) 219-234.

2001 Echoes of Gilgamesh in the book of Qohelet? A reassessment of the intellectual
sources of Qohelet, in: W. van Soldt e.a. (Hg.), Veenhof Anniversary Volume (=
PIHANS 89) 503-514.

2003 The Theology of Demons in Mesopotamia and Israel. Popular Belief and Scholarly
Speculation, in: A. Lange et al. (Hg.), Die Dämonen/Demons. Die Dämonologie
der israelisch-jüdischen und frühchristlichen Literatur im Kontext ihrer Umwelt /
The Demonology of Israelite-Jewish and Early Christian Literature in Context of
their Environment, 61-83.

70

2003 Theodicy in Akkadian Literature, in: P. Miglus & J.M. Córdoba (Hg.), Assur und
sein Umland. Im Andenken an die ersten Ausgräber von Assur (= Isimu 6) 185-
196.

2004 Religious Practices of the Individual and Family. Mesopotamia, in: S.I. Johnston
(Hg.), Religions of the Ancient World, 424-427.

2004 From the Mouth of the Prophet: The Literary Fixation of Jeremiah's Prophecies in
the Context of the Ancient Near East, in: J. Kaltner & L. Stulman (Hg.), Inspired
Speech. Prophecy in the Ancient Near East (= Fs. Huffmon) 191-202.

2004b Sin, Pollution, and Purity. Mesopotamia, in: S.I. Johnston (Hg.), Religions of the
Ancient World, 499-501.

van der Toorn, K. (Hg.)
1997 The Image and the Book. Iconic Cults, Aniconism, and the Rise of Book Religion

in Israel and the Ancient Near East. Biblical Exegesis and Theology 21. Leuven.

van der Toorn, K. & Becking, B. & P.W. van der Horst (Hg.)
1995, 21999 Dictionary of Deities and Demons in the Bible. Leiden / New York / Köln.

Torri, G.
1999 Lelwani. Il culto di una dea ittita. Roma.

Trémouille, M.C.
1994 L'iconographie de la déesse Ḫebat à la lumière des textes, SMEA 34, 87-105.
1997 dḪebat. Une divinité syro-anatolienne. Eothen 7. Firenze.
1999 La religion des Hourrites: état actuel de nos connaissances, SCCNH 10, 277-291.

Tropper, J.
1989 Nekromantie. Totenbefragung im Alten Orient und im Alten Testament. AOAT

223. Kevelaer/Neukirchen-Vluyn.
2001 Brot als Opfermaterie in Ugarit. Eine neue Deutung der Lexeme dqt und gdlt, UF

33, 545-565.
2002 El, der scharfsinnige und verständige Gott. Ugaritisch lṭpn il d pid im Lichte der

arabischen Lexeme laṭīf und fuʾād, Or.NS 72, 159-182.

Tsukimoto, A.
1979 Death of Gods in Ancient Mesopotamia – with Reference to the Death of Anu, in:

Collected Papers for the Twenty-Fifth Anniversary of the Establishment of the
Society for Near Eastern Studies in Japan, compilated by the Society for Near
Eastern Studies in Japan. Tokyo, 417-448.

1985 Untersuchungen zur Totenpflege (kispum) im alten Mesopotamien. AOAT 216.
Kevelaer/Neukirchen-Vluyn.

Tubach, J.
1986 Im Schatten des Sonnengottes. Der Sonnenkult in Edessa, Ḥarrān und Ḥaṭrā am

Vorbend der christlichen Mission. Wiesbaden.
2006 Die Etymologie der Gottesnamen ʿAglibōl, Yarḥibōl und Malakbēl, Hallesche

Beiträge zur Orientwissenschaft 42 (= Fs Mustafa) 411-461.

Uehlinger, Ch.
1990 Weltreich und "eine Rede". Eine neue Deutung der sogenannten Turmbauerzählung

(Gen 11, 1-9). OBO 101. Fribourg/Göttingen.
1992 Audienz in der Götterwelt. Anthropomorphismus und Soziomorphismus in der

Ikonographie eines altassyrischen Zylindersiegels, UF 24, 339-359.

71

1998 "... und wo sind die Götter von Samarien?". Die Wegführung syrisch-palästinischer
Kultstatuen auf einem Relief Sargons II. in Ḫorṣābād/ Dūr-Šarrukīn, in: M.
Dietrich (Hg.), "Und Mose schrieb dieses Lied auf" (= Fs. Loretz, AOAT 250)
739-776.

2002 Hanun von Gaza und seine Gottheiten auf Orthostatenreliefs Tiglatpilesers III, in:
U. Hübner & A. Knauf, Kein Land für sich allein. Studien zum Kulturkontakt in
Kanaan, Israel/Palästina und Ebirnâri für Manfred Weippert zum 65. Geburtstag,
92-125.

Uehlinger, Chr.
2000 Images as media. Sources for the cultural history of the Near East and the Eastern

Mediterranean (Ist millennium BCE). OBO 175. Fribourg/Göttingen.

Ünal, A.
1988 The Role of Magic in the Ancient Anatolian Religions according to the Cuneiform

Texts from Bogazköy/Hattusa, in: T. Mikasa (Hg.), Essays on Anatolian Studies in
the Second Millennium B.C. (= BMECCJ 3) 52-85.

Urciuoli, G.M.
1993 Divine Names in Old Babylonian Letters, SEL 19, 15-31.
1995 šeš-II-ib Priests at Ebla, AuOr. 13, 107-126.

Veenhof, K.R.
2004 Trade with the blessing of Šamaš in Old Babylonian Sippar, in: J.G. Dercksen

(Hg.), Assyria and Beyond (= Fs. Larsen, PIHANS 100) 551-582.

Veldhuis, N.
1991 A cow of Sîn. Groningen 1991.
2004 Religion, Literature, and Scholarship. The Sumerian Composition "Nanše and the

Birds", with a Catalogue of Sumerian Bird Names. CM 22. Leiden/Boston.
Viganó, L.
1976 Nomi e titoli di YHWH alla luce del semitico del Nord-ovest. Biblica et Orientalia

31. Roma.
1995 Rituals at Ebla, JNES 54, 215-222.
2000 Rituals at Ebla II, ì-giš sag: A Purification Ritual or Anointing of the Head? JNES

59, 13-22.

Di Vito, R.A.
1993 Studies in Third Millennium Sumerian and Akkadian Personal Names: The

Designation and Conception of the Personal God. StPohl SM 16. Roma.

Volk, K.
1989 Die Balag-Komposition úru àm-ma-ir-ra-bi. Rekonstruktion und Bearbeitung der

Tafeln 18 (19' ff.), 19, 20 und 21 der späten kanonischen Version. FAOS 18.
Wiesbaden.

1995 Inanna und Šukaletuda. Zur historisch-politischen Deutung eines sumerischen
Literaturwerkes. SANTAG 3. Wiesbaden.

2005 Vom Dunkel in die Helligkeit: Schwangerschaft, Geburt und frühe Kindheit in
Babylonien und Assyrien, in: V. Dasen (Hg.), Naissance et petite enfance dans
l'Antiquité. Actes du colloque de Fribourg, 28 novembre - 1er décembre 2001 (=
OBO 203) 71-92.

Volke, K.
1991 Die Ölwahrsagung der Babylonier aus chemischer Sicht, Das Altertum 37, 115-

120.

72

Vorländer, H.
1975 Mein Gott. Die Vorstellungen vom persönlichen Gott im Alten Orient und Alten

Testament. AOAT 23. Kevelaer/Neukirchen-Vluyn.

Vriezen
1965 The Edomite Deity Qaus, OTS 14, 330-353.

Walker, C. & M. Dick
2001 The Induction of the Cult Image in Ancient Mesopotamia. The Mesopotamian Mīs

Pî Ritual. SAALT 1. Helsinki.

Waerzeggers, C.
2010 The Ezida Temple of Borsippa. Priesthood, Cult, Archives. Leiden.

Watanabe, K.
1985 Die Siegelung der " Vasallen-Verträge Asarhaddons " durch den Gott Assur, BagM

16, 377-392.
1988 Ein neuer Beleg für das "Bett" des Gottes Šamaš, ASJ 10, 229-230.

Watanabe, K. (Hg.)
1999 Priests and Officials in the Ancient Near East. Priests and Officials in the Ancient

Near East. Papers of the Second Colloquium on the Ancient Near East – The City
and its Life, held at the Middle Eastern Culture Center in Japan (Mitaka, Tokyo),
March 22-24, 1996. Heidelberg.

Wegner, I.
1981 Gestalt und Kult der Ištar-Šawuška in Kleinasien. Hurritologische Studien III.

AOAT 36. Kevelaer/Neukirchen-Vluyn.

von Weiher, E.
1971 Der babylonische Gott Nergal. AOAT 11. Kevelaer/Neukirchen-Vluyn.

Weippert, M.
2001 "Ich bin Jahwe" – "Ich bin Ištar von Arbela". Deuterojesaja im Licht der

neuassyrischen Prophetie, in: B. Huwyler e.a. (Hg.), Prophetie und Psalmen (= Fs.
Seybold, AOAT 280) 31-59.

2010 Historisches Textbuch zum Alten Testament. Grundrisse zum Alten Testament 10.
Göttingen 2010.

West, M.L.
1997 The East Face of Helicon. West Asiatic Elements in Greek Poetry and Myth.

Oxford.

Westenholz, J. Goodnick
1989 Enḫeduanna, En-Priestess, Hen of Nanna, Spouse of Nanna, in: H. Behrens e.a.

(Hg.), DUMU-E2-DUB-BA-A (= Fs. Sjöberg) 539-556.
1994 Eight Days in the Temples of Larsa. Celebrations in the Month of Shevat in the

Time of Abraham. Jerusalem.
1995 Love Lyrics from the Ancient Near East, in: J. Sasson, CANE Bd. IV, 2471-2484.
1995 Heilige Hochzeit und kultische Prostitution im Alten Mesopotamien. Sexuelle

Vereinigung im sakralen Raum?, in: H. P. Stähli (Hg.), Wort und Dienst. Jahrbuch
der Kirchlichen Hochschule Bethel NF 23, 43-62.

1997 Nanaya: Lady of Mystery, in: I.L. Finkel & M.J. Geller (Hg.), Sumerian Gods and
Their Representations (= CM 7) 57-84.

1998 Goddesses of the Ancient Near East 3000 - 1000 BC, in: L. Goodison & Chr.
Morris (Hg.), Ancient Goddesses. The Myths and the Evidence, 63-82

73

2004 Religious Personnel. Mesopotamia, in: S.I. Johnston (Hg.), Religions of the
Ancient World, 292-295.

2007 Inanna and Ishtar in the Babylonian World, in: G. Leick, The Babylonian World,
332-347.

Westenholz, J. Goodnick & A. Westenholz
2006 Cuneiform Inscriptions in the Collection of the Bible Lands Museum Jerusalem.

The Old Babylonian Inscriptions. CM 33. Leiden/Boston. [S. 3-81: The Larsa
Ritual Tablet]

Whiting, R.M. (Hg.)
2001 Mythology and Mythologies. Methodological Approaches to Intercultural

Influences. Melammu Symposia II. Helsinki.

Wiggermann, F.A.M.
1981/82 Exit talim. Studies in Babylonian Demonology I, JEOL 27, 90-105.
1983 Lamaštu, Dochter van Anu, Mededelingen en Verhandelingen van het

Vooraziatisch-egyptisch Genootschap "Ex Oriente Lux" 23, 95-116.
1983 Enige Lamaštu-bezweringen uit oud-babylonische en nieuw-assyrische tijd, in: K.

Veenhof (Hg.), Schrijvend Verleden. Documenten uit het Nabije Oosten Vertaald
en Toegelicht, 294-300.

1986 Babylonian Prophylactic Figures. The Ritual Texts. Amsterdam.
1985 The Staff of Ninšubura. Studies in Babylonian Demonology II, JEOL 29, 3-34;133

(Addenda).
1992 Mesopotamian Protective Spirits. The Ritual Texts. CM 1. Groningen.
1992 Mythological Foundations of Nature, in: D. J. W. Meijer (Hg.), Natural

Phenomena. Their Meaning, Depiction and Description in the Ancient Near East,
279-306.

1995 Theologies, Priests, and Worship in Ancient Mesopotamia, in: J. Sasson (Hg.)
CANE III, 1857-1870.

1997 Transtigridian Snake Gods, in: I.L. Finkel & M.J. Geller, Sumerian Gods and Their
Representations (= CM 7) 33-55.

2004 Deities, in: S.I. Johnston (Hg.), Religions of the Ancient World, 396-399.
2000 Lamaštu, Daughter of Anu. A Profile, in: M. Stol, Birth in Babylonia and the

Bible. Its Mediterranean Setting (= CM 14) 217-249.
2007 The Four Winds and the Origins of Pazuzu, in: C. Wilcke (Hg.), Das geistige

Erfassen der Welt im Alten Orient, 125-166.
2010 The Image of Dumuzi. A Diachronic Analysis, in: J. Stackert (Hg.), Gazing on the

Deep (= Fs. Abusch) 327-350.

Wiggins, S.A.
1991 The Myth of Asherah: Lion Lady and Serpent Goddess, UF 23, 383-394.
1993 A Reassessment of "Ashera"- A Study According to the Textual Sources of the

First Two Millennia B.C.E. AOAT 235. Münster.

Wilcke, C.
1969 Das Lugalbandaepos. Wiesbaden.
1970 Eine Schicksalsentscheidung für den toten Urnammu, in: RAI 17, 81-92.
1974 Zum Königtum in der Ur-III-Zeit, in: RAI 19, 81-92.
1976 Nin-me-šár-ra – Probleme der Interpretation, WZKM 68, 79-92.
1985 Liebesbeschwörungen aus Isin, ZA 75, 188-209.
1986/87 Dagān-naḫmis Traum, WO 17, 11-16.
1987 Die Inschriftenfunde der 7. und 8. Kampagnen (1983 und 1984), in: B. Hrouda

(Hg.), Isin – Išān Baḥriyāt III, 83-120.
1988 König Šulgis Himmelfahrt, in: Fs. Vajda (= Münchner Beiträge zur Völkerkunde

1) 245-255.

74

1999 Weltuntergang als Anfang. Theologische, anthropologische, politisch-historische
und ästhetische Ebenen der Interpretation der Sintflutgeschichte im babylonischen
Atram-hasīs-Epos, in: A. Jones (Hg.), Weltende: Beiträge zur Kultur- und
Religionswissenschaft, 63-112.

2000 Vergegenwärtigung des Schreckens um 2000 vor Christus. Strategie verbaler
Bewältigung kollektiver Vernichtung in sumerischen Klageliedern, in: D.
Hoffmann (Hg.), Vermächtnis der Abwesenheit. Spuren traumatisierender
Ereignisse in der Kunst, 65-80.

2002 Der Tod im Leben der BabyIonier. in: J. Assmann & R. Trauzettel (Hg.), Tod,
Jenseits und Identität: Perspektiven einer kulturwissenschaftlichen Thanatologie (=
Schriften des Instituts für Historische Anthropologie 7) 252-266.

2002 Vom göttlichen Wesen des Königtums und seinem Ursprung im Himmel, in: F.-R.
Erkens (Hg.), Die Sakralität von Herrschaft. Herrschaftslegitimierung im Wechsel
der Zeiten und Räume, 63-83.

2004 Der Schluß von "Gilgameš's Tod" in der Version von Me-Turan (Tall Haddad),
NABU 2004/98.

2004 "Leidender Gerechter", in: G. von Wilpert (Hg.), Lexikon der Weltliteratur.
Biographisches und bibliographisches Handbuch nach Autoren und anonymen
Werken. Fremdsprachige Autoren. Stuttgart.

2005 Vom Wesen des Menschen in altorientalischer Mythologie, in: J. Stagl & W.
Reinhard (Hg.), Grenzen des Menschseins. Probleme einer Definition des
Menschlichen (= Veröffentlichungen des Instituts für Historische Anthropologie
e.V., 8) 235-251.

2006 Die Hymne auf das Heiligtum Keš. Zu Struktur und "Gattung" einer
altsumerischen Dichtung und zu ihrer Literaturtheorie, in: P. Michalowski & N.
Veldhuis (Hg.), Approaches to Sumerian Literature (= Fs. Vanstiphout) 201-237.

2007 Das Recht: Grundlage des gesellschaftlichen und politischen Diskurses im Alten
Orient, in: C. Wilcke (Hg.), Das geistige Erfassen der Welt im Alten Orient, 209-
244.

2010 Altmesopotamische Weltbilder. Die Welt mit altbabylonischen Augen geshen, in:
P. Gemeinhardt & A. Zgoll, Weltkonstruktionen (= ORA 16) 1-27.

Wilhelm, G.
1990 Marginalien zu Herodot: Klio 199, in: T. Abusch e.a. (Hg.), Lingering over Words

(= Fs. Moran, HSS 37) 505-524.
2002 "Gleichsetzungstheologie", "Synkretismus" und "Gottesspaltungen" im

Polytheismus Altanatoliens, in: M. Krebernik & J. van Oorschot (Hg.),
Polytheismus und Monotheismus in den Religionen des Vorderen Orients (=
AOAT 298) 53-70.

2002 Monotheistische Tendenzen und Genusdualität in altorientalischen Religionen, in:
S. Böhm & Th. Franz (Hg.), Die zwei Geschlechter und der eine Gott, 47-63.

Wilkinson, R.H.
1986 Mesopotamian Coronation and Accession Rites in the Neo-Sumerian and Early

Old Babylonian Periods. Diss. Minnesota.

Wilson, E.J.
1994 "Holiness" and "Purity" in Mesopotamia. AOAT 237. Kevelaer/ Neukirchen-

Vluyn.

Winter, Engelbert
2005 Die religiöse Vielfalt Kleinasiens, in: J. Zangenberg (Hg.), Neues Testament und

Antike Kultur 3: Weltauffassung – Kult – Ethos, 58-65.

75

Winter, Irene J.
1992 "Idols of the King": Royal Images as Recipients of Ritual Action in Ancient

Mesopotamia, Journal of Ritual Studies 6/1, 13-42.
1999 Reading Ritual in the Archaeological Record. Deposition Pattern and Function of

two Artifact Types from Royal Cemetery of Ur, in: H. Kühne e.a. (Hg.),
Fluchtpunkt Uruk (= Fs. Nissen) 229-256.

2008 Touched by the Gods: Visual Evidence for the Divine Status of Rulers in the
Ancient Near East, in: N. Brisch (Hg.), Religion and Power. Divine Kingship in the
Ancient World and Beyond, 73-98.

Winter, Urs
1983 Frau und Göttin. Exegetische und ikonographische Studien zum weiblichen

Gottesbild im Alten Israel und in dessen Umwelt. OBO 53. Fribourg/Göttingen.

Witte, M. & S. Alkier (Hg.)
2003 Die Griechen und der Vordere Orient. Beiträge zum Kultur- und Religionskontakt

zwischen Griechenland und dem Vorderen Orient im 1. Jahrtausend v. Chr. OBO
191. Fribourg/Göttingen.

Wohlstein, H.
1976 The Sky-God An-Anu, Head of the Mesopotamian Pantheon in Sumerian-Akkadian

Literature. Jericho, NY.

Wolkstein, D. & S.N. Kramer
1983 Inanna: Queen of Heaven and Earth. New York.

Wozniak, J.
1979 Ugaritic Parallel of Jahwe melek ʿolam, Folia Orientalia 20, 171-173.

Wright, D.P.
1987 The Disposal of Impurity. Elimination Rites in the Bible and in Hittite and

Mesopotamian Literature. Atlanta.

Wyatt, N.
1976 Atonement Theology in Ugarit and Israel, UF 8, 415-430.
1977 The Identity of Mt wŠr, UF 9, 379-381.
1980 The Relationship of the Deities Dagan and Hadad, UF 12, 375-379.
1987 Who Killed the Dragon?, AuOr. 5, 185-198.
1986 Cosmic Entropy in Ugaritic Religious Thought: UF 17, 383-386.
1986 Killing in Cosmogony in Canaanite and Biblical Thought, UF 17, 375-381.
1989 Quaternities in the Mythology of Ba'al, UF 21, 451-459.
1992 The Titles of the Ugarit Storm-God, UF 24, 403-424.
1994 The Theogony Motif in Ugarit and the Bible, in: G.J. Brooke e.a. (Hg.), Ugarit and

the Bible. Proceedings of the International Symposium on Ugarit and the Bible,
Manchester, September 1992, 395-419.

1996 Myths of Power. A Study of Royal Myth and Ideologiy in Ugaritic and Biblical
Tradition. UBL 13. Münster.

1996 Les mythes des Dioscures et l'idéologie royale dans les littératures d'Ougarit et
d'Israel, RB 103, 481-516.

1997 De nouveau sur les armes cérémonielles, NABU 1997/29.
1998 Arms and the King. The earliest allusions to the Chaoskampf motif and their

implications for the interpretation of the Ugaritic and biblical traditions, in: M.
Dietrich (Hg.), "Und Mose schrieb dieses Lied auf" (= Fs. Loretz, AOAT 250)
833-882.

1998 Religious Texts from Ugarit. The Words of Ilimilku and his Colleagues. The
Biblical Seminar 53. Sheffield.

76

1999 The Religion of Ugarit. An Overview, in: W.G.E. Watson & N. Wyatt (Hg.),
Handbook of Ugaritic Studies (= HdO I/39), 529-585.

1999 Degrees of Divinity. Some mythical and ritual aspects of West Semitic kingship,
UF 31, 853-887.

1999/2000 Just How "Divine" Were the Kings of Ugarit?, in: M. Molina e.a. (HgArbor.),
Scientiae (= Fs. del Olmo Lete) 133-141.

2004 Androgyny as a Theological Strategy in West Semitic Thought: Some Preliminary
Reflections, in: M. Heltzer & M. Malul (Hg.), Teshûrôt LaAvishur. Studies in the
Bible and the Ancient Near East, in Hebrew and Semitic Languages (= Fs.
Avishur) 191*-198*.

2005 The Religious Role of the King in Ugarit, UF 37, 695-727.
2006 "May Horon Smash Your Head!": a Curse Formula from Ugarit, in: G. del Olmo

Lete e.a. (Hg.), Šapal tibnim mû illakū (= Fs. Sanmartín) 471-479.

Wyatt, N. & W.G.E. Watson & J.B. Lloyd (Hg.)
1996 Ugarit, Religion and Culture. Proceedings of the International Colloquium,

Edinburgh, July 1994. Essays presented in honour of Professor John C.L. Gibson.
Münster.

Xella, P.
1972 Per una riconsiderazione della morfologia del dio Horon, AIUON 32, 271-286.
1973 Il mito di šḥr e šlm. Saggio sulla mitologia ugaritica. Studi Semitici 44. Roma.
1973 L' ‹inganno› di Ea nel mito di Adapa, OA 12, 257-266.
1975 Studi sulla religione fenicia e punica, 1971-73, RSF 3, 227-244.
1976 Problemi del mito nel Vicino Oriente Antico. Supplemento n. 7 agli Annali del

Istituto Orientale di Napoli. Napoli.
1976 A proposito del sacrificio umano nel mondo mesopotamico, in: RAI 21, 185-196.
1976 Sacrifici umani ad Ugarit ? Il problema di npš, SMSR 42, 355-385.
1977 Studi sulla religione della Siria antica I. El e il vino (RS 24.258), SSR 1, 229-261.
1978 Un testo ugaritico recente (RS 24.266, Verso, 9-19) e il "sacrificio dei primi nati",

RSF 6, 127-136.
1978 L'épisode de Dnil et Kothar (KTU 1.17 [= CTA 17] v 1-31) et Gen. XVIII 1-16,

VT 28, 483-488.
1978-80 Le dieu Rashap à Ugarit, AAAS 29-30, 145-162.
1981 Ilib, gli "dei del padre" e il dio ittita Zawalli, SSR 5, 85-93.
1981 I testi rituali di Ugarit, I. Testi. Studi Semitici 54. Roma.
1981 Il sangue nel sistema mitologico e sacrificale siropalestinese durante il Tardo

Bronzo, in: F. Vattioni (Hg.), Atti della settimana: Sangue e antropologia biblica
(Roma, 10-15 marzo 1980) 105-126.

1982 Qdš. Semantica del "sacro" ad Ugarit , MLE 1, 9-17.
1979 Tre testi ugaritici relativi a presagi di nascite, OA 18, 41-58.
1982 Il re, la morte e gli antenati nella Siria antica, in: U. Bianchi & M.J.Vermaseren, La

soteriologia dei culti orientali nell'Impero Romano, 614-633.
1982 L'influence babylonienne à Ougarit, d'après les textes alphabétiques rituels et

divinatoires, in: RAI 25, 321-338.
1983 Sulla più antica storia di alcune divinità fenicie, in: Atti del I Congresso

Internazionale di studi fenici e punici (Roma), Bd. II, 401-407.
1983 Aspekte religiöser Vorstellungen in Syrien nach den Ebla- und Ugarit-Texten, UF

279-290.
1984 Adonis oggi. Un bilancio critico, in: Adonis. Relazioni del colloquio in Roma, 22-

23 maggio 1981 (= Collezione di Studi Fenici, 18) 103-111.
1984 Le "formule" rituali ugaritiche relative al sole, UF 16, 339-349.
1986 Le polythéisme phénicien, in: C. Bonnet e.a. (Hg.), Religio Phoenicia, 29-39.
1986 "Le grand froid": Le dieu Baradu mādu à Ebla, UF 18, 437-444.
1986 Un antecedente eblaita del "demone" ugaritico ḥby, SEL 3, 17-25.

77

1988 Tradition und Innovation. Bemerkungen zum Pantheon von Ebla, in: H. Waetzoldt
& H. Hauptmann (Hg.), Wirtschaft und Gesellschaft von Ebla (= HSAO 2) 349-
358.

1988 D'Ugarit à la Phénicie: sur les traces de Rashap, Horon, Eshmun, WO 19, 45-46.
1988 "I figli del re e le figlie del re": Culto dinastico e tradizioni amorree nei rituali

ugaritici, SEL 5 (= Fs. Loretz) 219-225.
1991 Baal Hammon. Recherches sur l'identité et l'histoire d'un dieu phénico-punique.

Roma.
1995 Le dieu et "sa" déesse. L'utilisation des suffixes pronominaux avec des théonymes

d'Ebla à Ugarit et à Kuntilled 'Ajrud, UF 27, 599-610.
1996 Les pouvoirs du dieu ʿAṯtar. Morphologie d'un dieu du panthéon ugaritique, in: N.

Wyatt e.a. (Hg.), Ugarit, Religion and Culture (= Fs. Gibson) 381-404.
1997 La "sagesse" de Baal, in: B.Pongratz-Leisten e.a. (Hg.), Ana šadî Labnāni lū allik.

Beiträge zu altorientalischen und mittelmeerischen Kulturen (= Fs. Röllig) 435-
446.

1998 The Eblaite God NIdabal, in: M. Dietrich e.a. (Hg.), "Und Mose schrieb dieses
Lied auf" (= Fs. Loretz, AOAT 250) 883-895.

1999 Die ugaritische Religion: Methodologische und kulturhistorische Betrachtungen,
in: M. Kropp & A. Wagner, "Schnittpunkt" Ugarit (= Nordostafrikanisch-
westasiatische Studien 2) 285-302.

1999 The Omen Texts, in: W.G.E. Watson & N. Wyatt (Hg.), Handbook of Ugaritic
Studies (= HdO I/39) 353-358.

2001 Les plus anciens témoignages sur le dieu Eshmoun: Une mise au point, in: P. M.M.
Daviau e.a. (Hg.), The World of the Aramaeans (= Fs. Dion, JSOT SS 325) Bd. II,
230-242.

2003 Sulla più antica storia del dio del vino, in: A. Catagnoti & C. Picchi (Hg.), Semitic
and Assyriological Studies Presented to Pelio Fronzaroli by Pupils and Colleagues,
680-689.

2006 Altmesopotamische Religion und die Kategorien Primäre und sekundäre Religion,
mit Seitenblicken auf Ugarit und Phönizien. Erwiderung auf W. Sallaberger, in: A.
Wagner (Hg.), Primäre und sekundäre Religion als Kategorie der
Religionsgeschichte des Alten Testaments (= BZAW 364) 183-190.

Xella, P. (Hg.)
1987 Archeologia dell'inferno. L'Aldilà nel mondo antico vicino-orientale e classico.

Verona.
2001 Quando un dio muore. Morti e assenze divine nelle antiche tradizioni mediterranee.

Verona.

Yakubovich, I.
2005 Were Hittite Kings Divinely Anointed? A Palaic Invocation to the Sun-God and its

Significance for Hittite Religion, JANER 5, 107-137.

Yoshida, D.
1996 Untersuchungen zu den Sonnengottheiten bei den Hethitern. Schwurgötterliste,

helfende Gottheit, Feste. THeth. 22. Heidelberg.

Younger, K. Lawson + W.W. Hallo & B.F. Batto
1991 The Biblical Canon in Comparative Perspective. Scripture in Context, IV.

Lampeter, Dyfed, Wales.

Zeeb, F.
2002 Jahwe und der Sonnengott, in: O. Loretz e.a. (Hg.), Ex Mesopotamia et Syria Lux

(= Fs. M. Dietrich, AOAT 281) 899-917.

78

Zawadzki, S.
1977 Some Remarks Concerning the Property of the EannaTemple in Uruk (7th Century

B. C.), in: Folia Orientalia 18 (Kraków) 187-197.
1980 Neo-Assyrian Temple Sacrifices: I. rēšēti, RO 41/2 (= Fs. Ranoszek) 151-155.
1981 Lohnnormen für die Tempelarbeiter in Babylonien in der Herrschaftszeit

chaldäischer und persischer Könige, Studia Historiae Oeconomicae 16 (Poznań)
71-80.

1982 Offerings in the Neo-Assyrian Empire. Some Remarks, in: H. Klengel (Hg.),
Gesellschaft und Kultur im alten Vorderasien (= Schriften zur Geschichte und
Kultur des alten Orients 15) 247- 254.

1985 The Foundry of the Neo-Babylonian Temple, Eos 73, 101-130.
1987 Who was the Supreme God of Calah after 800 B.C. ?, Folia Orientalia 24, 23-28.
2000 BM 74675 – A Neo-Babylonian Text Concerning the Clothing Ceremony in

Sippar, in: S. Graziani (Hg.), Studi sul Vicino Oriente antico dedicati alla memoria
di Luigi Cagni, 1215-1217.

2005 A Neo-Babylonian text concerning the work in the Ninmah temple, NABU 2005/8.
2005 Šamaš' visit to Babylon, NABU 2005/9.
2006 Garments of the Gods. Studies on the Textile Industry and the Pantheon of Sippar

according to the Texts from the Ebabbar Archive. OBO 218. Fribourg/Göttingen.
2006 Cake offerings for the gods of the Ebabbar temple in Sippar, NABU

2006/39.

Zettler, R.
1984 The "Small Shrine" of Enlil at Nippur, JNES 43, 231-238.
1987 Administration of the Temple of Inanna at Nippur under the Third Dynasty of Ur,

in: McGuire Gibson & R.D. Biggs (Hg.), The Organization of Power (= SAOC
46) 117-131, 2 fig.

1987 Enlil's City, Nippur, at the End of the Third Millennium B.C., SMSB 14, 7-19.
1989 Field Plans from the Ur III Temple of Inanna at Nippur, ASJ 11, 305-313.
2002 The Ur III Temple of Inanna in Nippur. BBVO 11. Berlin.

Zgoll, A.
1997 Der Rechtsfall der Enḫedu-Ana im Lied nin-me-šara. AOAT 246. Münster.
1997 Inanna als nu-gig, ZA 87, 181-195.
2000 Sumerische Religion, in: Theologische Realenzyklopädie, Bd. XXXII/2-3, 457-

462.
2002 Die Welt im Schlaf sehen – Inkubation von Träumen im antiken Mesopotamien,

WO 32, 74-101.
2002 Auf Adlerschwingen zu den Göttern – Entdeckungen im Mythos von Etana, Welt

und Umwelt der Bibel 26, 20-25.
2003 Die Kunst des Betens. Form und Funktion, Theologie und Psychagogik in

babylonisch-assyrischen Handerhebungsgebeten an Ištar. AOAT 308. Münster.
2003 Für Sinne, Geist und Seele. Vom konkreten Ablauf mesopotamischer Rituale zu

einer generellen Systematik von Ritualfunktionen, in: E. Zenger (Hg.), Ritual und
Poesie. Formen und Orte religiöser Dichtung im Alten Orient, im Judentum und im
Christentum (= Herders Biblische Studien 36) 25-46.

2003 Audienz – Ein Modell zum Verständnis mesopotamischer Handerhebungsrituale.
Mit einer Deutung der Novelle vom Armen Mann von Nippur, BagM 34, 173-195.

2003 „Einen Namen will ich mir machen!". Die Sehnsucht nach Unsterblichkeit im
Alten Orient, Saeculum 54, 1-11.

2006 Menschen – Götter – Konflikte. in: H. Felber (ed.), Feinde und Aufrührer.
Konzepte von Gegnerschaft in ägyptischen Texten, besonders des mittleren
Reiches, 283-301.

2006 Traum und Welterleben im antiken Mesopotamien. Traumtheorie und Traumpraxis
im 3. – 1. Jt. v. Chr. als Horizont einer Kulturgeschichte des Träumens. AOAT
333. Münster.

79

2006 Königslauf und Götterrat. Struktur und Deutung des babylonischen Neujahrsfestes,
in: H. Blum & R. Lux (Hg.), Festtraditionen in Israel und im Alten Orient (=
Veröffentlichungen der Wissenschaftlichen Gesellschaft für Theologie 28) 11-80.

2006 Vielfalt der Götter und Einheit des Reiches. Konstanten und Krisen im
Spannungsfeld politischer Aktion und theologischer Reflexion in der
mesopotamischen Geschichte, in: R.G. Kratz & H. Spieckermann (Hg.),
Götterbilder – Gottesbilder – Weltbilder, 103-130.

2011 Der Mythos Enlil und Ninlil: Vom Schrecken des Kanalbaus durch Stadt und
Unterwelt, in: L. Vacín (Hg.), u4 du11-ga-ni sá mu-ni-ib-du11 (= Gs. Hruška) 287-
299.

Ziegler, N.
1994 Mythologie et symbolique astrale, in: J.-M. Durand,& D. Charpin, Astrologie en

Mésopotamie (= Les Dossiers d'Archéologie 191) 62-67.
2007 Les Musiciens et la musique d'après les archives de Mari. Florilegium Marianum

9. Paris.

80

6. Index der in den oben aufgeführten Titeln genannten Gottheiten

Abubu: Seidl 1988.
Aja: Powell 1989.
Adapa: Michalowski 1985.
Adonis: Ribichini 1981; id. 1982.
ʿAglibōl: Tubach 2006.
Allani: Lorenz 2007.
Amurru: s. Martu/Amurru.
Anu(m): Wohlstein 1976.
Annu: Nakata 1973.
Anat: Cornelius 2004; Davies 1983; Falsone 1986.
Antu(m): Beaulieu 1995.
Anzu: Cavigneaux 2000; Hruška 1975.
Apkallu: Bottéro & Kramer 1989, 198-202.
Apladad: Lipiński 1976. S. a. Wettergott(heiten).
Aschera: s. ʾAṯirat.
Ašg/ki: Cavigneaux 1992.
Ašmedai: Gabbay 2010.
Assur: Beaulieu 1997; Cancik 2006; Chamaza 2002; Freydank 2007; Hirsch 1974-77; Lambert 1983;

Machinist 2011; Mayer 1994; id. 1997; Watanabe 1985.
Astarte: s. ʿAṯtart.
ʾAṯirat (Aschera): Angerstorfer 1992; Binger 1997; Brink 1980; Cornelius 2004; Davies 1983; Day

1986; Dever 1984; Hess 1996; Lemaire 1984; Maier 1986; Margalit 1990; Merlo 1997; id. 1998;
Perlman 1978; Wiggins 1993.
ʿAṯtar: Smith 1995; Xella 1996.
ʿAṯtar-ṣarbat: Oliva 1993.
ʿAṯtart (Astarte): Ayali-Darshan 2010; Bonnet 1996; Bonnet & Xella 1996; Brink 1980; Cornelius

2004; Dupont-Sommer 1980; Falsone 1986; Fauth 1986; Oliva 1993; Perlman 1978.
Baal: s. Wettergottheiten.
Baal-Hammon: Xella 1991.
Baʿalšamem: Niehr 2003.
Bēl: Black 1989; Hauser 2007. S. a. Marduk.
Bēl-e/aprija: Deller 1996.
Bēlet-dūri: Beaulieu 1989.
Bunene: Pomponio 2000.
Dagan: Archi 2004; Feliu 2003; Fleming 1993; Healey 1977; Jacquet 2009; Otto 2006; Pettinato &

Waetzoldt 1971; Pettinato 1985.
Damu: Fritz 2003; Lipiński 1987.
dDÌM.NUN.ME: Haas 1988.
Dīrītum: Hoskisson 1996; Oliva 1996.
Dumuzi: Fritz 2003; Jacobsen 1985; Klein 2010; Krebernik 2003; Mander 2005; Pisi 2001;

Wiggermann 2010.
El: s. Il.
Enbilulu: Lambert 2006.
Enki/Ea: Archi 1993; id. 2010; Civil 1973; Galter 1983; Hallo 1996; Hurowitz 1998; Kramer 1970;

id. 1990; Simonetti 1993; Tonietti 2003; Xella 1972.
Enlil: Archi 2004; Maul 1998; Michalowski 1998; Piesl 1969; Selz 1988; Steinkeller 2010; Wang

2011; Zettler 1984; Zgoll 2011.
Ereškigal: Lorenz 2007.
Ešmūn: Xella 1988; id. 2001.
Gulš-: Otten & Siegelova 1970.
Ḫeb/pat: Trémouille 1994; ead. 1997.
Heilgöttin: Abrahami 2008; Ceccarelli 2009.
Ḫendursaĝa/Išum: Attinger & Krebernik 2005.
Ḥōrōn: Dietrich & Loretz 2003; Wyatt 2006; Xella 1972; id. 1988.

81

Il (El): Dietrich & Loretz 1975; iid. 1992; iid. 1997; iid. 1999: iid. 2000; L'Heureux 1979; Loretz
1969; Margalit 2004; Niehr 2002; Tropper 2002; Xella 1977.
ỉlỉb: Dietrich & Loretz 1974; van der Toorn 1993; Xella 1981.
Inanna/Ištar: Balz-Cochois 1992; Beaulieu 1998; id. 2001; Beckman 1998; Bruschweiler 1987;

Colbow 1993; Glassner 1988; Groneberg 1986; ead. 1997; Haas & Wegner 1995; Lanfranchi 2006;
Meinhold 2009; Müller-Kessler 1999; 2004; Porter Ryckmans 1962; Sallaberger & Zettler 2011;
Steinkeller 1998; Wegner 1981; J. Westenholz 2007; Wolkstein & Kramer 1983; Zettler 1987; id.
2002; Zgoll 1997.

Išḫara: Prechel 1996; Archi 2002.
Ištaran: Dossin 1976; Lambert 1969.
IŠTAR.ZA.AT: Kryszat 2005/6.
Jahwe: Angerstorfer 1992; Dick 2006; Dietrich & Klopfenstein 1996; Hillmann 1965; Kinet 1977;

Loretz 1969; id. 1977; id. 1986; id. 1989; Metzger 1970; Müller 1981; Rose 1978; Schmidt 1961,
21966; Smith 1990; id. 1994; von Soden 1966; Streck 1999; Viganó 1976; Zeeb 2002.

Jamm: Ayali-Darshan 2010; Bordreuil & Pardee 1993.
Jarḥibōl: Tubach 2006.
Kakka: Steinkeller 1982.
Kamrušepa: Archi 1993.
Kataḫzipuri: Soysal 2010.
Kōṯar-wa-Ḫasīs: Smith 1986.
Kubaba: Radner 2005.
Kumarbi: Archi 2004; Haas 1995.
Laḫmu, Laḫamu: Cavigneaux 1993; Guichard 1993; Heimpel 1998; Lambert 1985.
Lamaštu: Wiggermann 1983; id. 2000.
Lelwani: Torri 1999.
Leviathan: Dietrich & Loretz 1999/2000.
Lilit(h): Fauth 1986; Müller-Kessler 2001; Ribichini 1978.
Lim: Lipiński 1967.
Lisin: Kramer 1982.
Malakbēl: Tubach 2006.
Marduk: Dalley 1997; Maul 1998; Oshima 2006; id. 2007; id. 2010; id. 2011; Porter 2002;

Sallaberger 2000; Sommerfeld 1982.
Martu/Amurru: Beaulieu 2005; Klein 1997; Kryszat 2006; Kramer 1990; Kupper 1961.
Melqart: Bonnet 1988; ead. 1995; Bordreuil 1986; Lipiński 1970.
Milk-ʿAṯtart: Pardee 1988; Ribichini 1976; Ribichini & Xella 1979.
Milkom: Shea 1979.
Mondgott: Alster 2004; Bernett & Keel 1998; Braun-Holzinger 1993; d'Agostino 1994; Gomi 1993;

Hall 1985; Spycket 1973.
Mullissu: s. Ninlil.
Nabû: Matsushima 1987; ; Maul 1998; Pomponio 1978.
Nanaja: Ambos 2003; Matsushima 1980; Reiner 1974; J. Westenholz 1997.
Narru: Hurowitz 2004.
Ne/iraḫ: Marzahn 2007.
Nergal: Hutter 1985; Steinkeller 1987; id. 1990; von Weiher 1971.
NIdabal: Xella 1998.
Nineʾiga(ra): Dahl 2011.
Ninĝišzida: Braun-Holzinger 1992.
Ninlil, Mullissu: Dalley1979.
Ninmaḫ: Zawadzki 2005.
dNin-MAR.KI: Attinger 1995.
Ninurta: Annus 2002; Beaulieu 1993; Collon 2006
Pazuzu: Borger 1987; Gabbay 2001; id. 2010; Green 1984; Heeßel 2002; de Maaijer 2006;

Wiggermann 2007.
Pdr: Ribichini & Xella 1934.
Pidray: Dietrich 1996.
Qaus: Knauf 1984; Vriezen 1965.

82

Qdš(t), Qudšu: Cornelius 2004
Rammān/Rimmōn: Greenfield 1976.
Rāpiʾūma, Rephaim: Dietrich & Loretz 1976; L'Heureux 1979; Merlo & Xella 2001.
Raš(a)p (Reschef): Fulco 1976; Lipiński 1983; id. 2009; Scandone-Matthiae & Xella 1981; Xella

1978-80; id. 1988.
S/Šaggar: Prechel 1999.
Šaḥar und Šalim: Xella 1973.
Ṣalmu: Dalley 1986.
Siduri: Haas 2003.
Sonnengott(heiten): Aggoula 1998; Arneth 1999; Heimpel 1986; Horowitz 1993; Houwink the Cate

1987; Husser 1997; Hutter 2006; Jacobs 1991; Janowski 1989; Kutter 2008; L'Heureux 1979;
Matsushima 1995; Polonsky 2000; ead. 2002; Seidl 2001; Watanabe 1988; Yakubovich 2005;
Yoshida 1996; Zeeb 2002; Zawadzki 2005.
Šlyṭ: Dietrich & Loretz 1999/2000.
Šulmānu: Radner 1998.
Tilla: Haas 1981.
Urgottheiten: Archi 1990.
(W)ardat-lilî(m): Farber 1989.
Wettergott(heiten): Archi 2010; Bordreuil & Pardee 1993; Durand 2002; Fleming 1996; Graetz

1998; Green 2003; Müller-Kessler & Kessler 1995; del Olmo Lete 2006; Schwemer 2001.
Wišurianza: Carruba 1966.
Yahwe(h): s. Jahwe.
Zababa: Galter 1984.
Zawalli: Archi 1975; Xella 1981.
Zulummar: Hurowitz 2004.

83

7. Abkürzungsverzeichnis
7.1. Zeitschriften und Reihen
AAAS Annales Archéologiques Arabes Syriennes
AcOr. Acta Orientalia
AfO Archiv für Orientforschung
AMD Ancient Magic and Divination
AnOr. Analecta Orientalia
AnSt. Anatolian Studies
AOAT Alter Orient und Altes Testament
AoF Altorientalische Forschungen
AOS American Oriental Series
APA Acta Prähistorica et Archaeologica
ArAnz. Archäologischer Anzeiger
ARET Archivi Reali di Ebla. Testi
ARG Archiv für Religionsgeschichte
ARM(T) Archives Royales de Mari (traduction)
ArOr. Archív Orientální (Praha)
ARRIM Annual Review of the Royal Inscriptions on Mesopotamia Project
ASJ Acta Sumerologica (Japan)
AuOr. Aula Orientalis
AW Antike Welt
BagF Baghdader Forschungen
BagM Baghdader Mitteilungen
BASOR Bulletin of the American Schools of Oriental Research
BiAr. Biblical Archaeologist
BibMes. Bibliotheca Mesopotamica
BiOr. Bibliotheca Orientalis
BMCC Bulletin of the Middle Eastern Culture Center in Japan
BPOA Biblioteca del Próximo Oriente Antiguo
BSNEStJ Bulletin of the Society for Near Eastern Srudies in Japan
BSOAS Bulletin of the School of Oriental and African Studies
BZAR Beihefte zur ZAR
BZAW Beihefte zur Zeitschrift für die Alttestamentliche Wissenschaft
CDOG Colloquien der Deutschen Orient-Gesellschaft
CM Cuneiform Monographs
CSMSJ The Canadian Society for Mesopotamian Studies. Journal
CUSAS Cornell University Studies in Assyriology
FAOS Freiburger Altorientalische Studien
FRLANT Forschungen zur Literatur des Alten und Neuen Testamentes
GMTR Guides to the Mesopotamian Textual Record
HANE/S History of the Ancient Near East/Studies
HdO Handbuch der Orientalistik
HSM Harvard Semitic Monographs
HSS Harvard Semitic Series
IEJ Israel Exploration Journal
JAC Journal of Ancient Civilizations
JANER Journal of Ancient Near Eastern Religions
JANES Journal of the Ancient Near Eastern Society of Columbia University
JAOS Journal of the American Oriental Society
JBL Journal of Biblical Literature
JCS Journal of Cuneiform Studies
JSOT Journal for the Study of the Old Testament
JSOT SS JSOT Supplementary Series
JSS Journal for Semitic Studies
JQR Jewish Quaterly Review
KAL Keilschrifttexte aus Assur Literarischen Inhalts
MARI Mari. Annales de Recherches Interdisciplinaires
MC Mesopotamian Civilizations
MEE Materiali Epigrafici di Ebla
MVAeG Mitteilungen der Vorderasiatisch-Ägyptischen Gesellschaft
NABU Nouvelles Assyriologiques Brèves et Utilitaires

84

OA Oriens Antiquus
OBO Orbis Biblicus et Orientalis
OIP Oriental Institute Publications
OLA Orientalia Lovaniensia Analecta
OLP Orientalia Lovaniensia Periodica
ORA Orientalische Religionen in der Antike
Orient Orient. The Reports of the Society for Near Eastern Studies in Japan
Or.NS Orientalia. Nova Series
OTS Oudtestamentische Studiën
PAPS Proceedimngs of the American Philosophical Society
PIHANS Publications de l'Institut historique-archéologique néerlandais de Stamboul
QuSem. Quaderni di Semitistica
RA Revue d'Assyriologie et d'Archéologie Orientale
RAI (Contes Rendus de la ...) Rencontre Assyriologique Internationale
RAnt. Res Antiquae
RB Revue Biblique
RIM Royal Inscripions of Mesopotamia
RO Rocnnik Orientalistyczny
RSF Riviusta di Studi Fenici
SAA State Archives of Assyria
SAAB State Archives of Assyria. Bulletin
SAACT State Archives of Assyria. Cuneiform Texts
SAAS State Archives of Assyria. Studies
SANE Sources from the Ancient Near East
SANTAG SANTAG. Arbeiten und Untersuchungen zur Keilschriftkunde
SBL Society of Biblical Literature
SEL Studi Epigrafici e Linguistici sul Vicino Oriente Antico
SHCANE Studies in the History and Culture of the Ancient Near East
SMEA Studi Micenei ed Eteo-Anatolici
SMSR Studi e Materiali di Storia delle Religioni
SSR Studi Storico-Religiosi
StBoT Studien zu den Boğazköy-Texten
StPohl (SM) Studia Pohl (Series Maior)
THeth. Texte der Hethiter
TMH Texte und Materialien der Frau Professor Hilprecht Collection of Babylonian Antiquities im

Eigentum der Friedrich Schiller-Universität Jena
TUAT(.NF) Texte aus der Umwelt des Alten Testaments (Neue Folge), s.o. 2.1.
UBL Ugaritisch-Biblische Literatur
UF Ugarit-Forschungen
VT Vetus Testamentum
VTS Vetus Testamentum. Supplements
WMANT Wissenschaftliche Monographien zum Alten und Neuen Testament
WO Welt des Orients
WVDOG Wissenschaftliche Veröffentlichung der Deutschen Orient-Gesellschaft
YNER Yale Near Eastern Researches
ZA Zeitschrift für Assyriologie
ZAR Zeitschrift für Altorientalische und Biblische Rechtsgeschichte
ZAW Zeitschrift für die Alttestamentliche Wissenschaft

7.2. Einzelne Werke
BfM B. Foster, Before the Muses, s.o. 2.1.
CANE J.M. Sasson (Hg.), Civilizations of the Ancient Near East, s.o. 1.2.
ConScr. W.W. Hallo (Hg.), The Context of Scripture, s.o. 2.1.
GMAO M. Krebernik, Götter und Mythen des Alten Orients, München 2012.

7.3. Sonstiges
Fs. Festschrift
Gs. Gedenkschrift

