
Leipziger Altorientalistische Studien 2

Leggo!

Studies Presented to Frederick Mario Fales on the Occasion of His 65th Birthday

Bearbeitet von
Daniele Morandi Bonacossi, Giovanni B. Lanfranchi, Cinzia Pappi, Simonetta Ponchia

1. Auflage 2012. Buch. 891 S. Hardcover
ISBN 978 3 447 06659 4

Format (B x L): 17 x 24 cm
Gewicht: 1800 g

Weitere Fachgebiete > Geschichte > außereuropäische Länder und Regionen > Naher
& Mittlerer Osten

Zu Leseprobe

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Bonacossi-Lanfranchi-Pappi-Leggo_/productview.aspx?product=11745235&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_11745235&campaign=pdf/11745235
http://www.beck-shop.de/trefferliste.aspx?toc=8560
http://www.beck-shop.de/trefferliste.aspx?toc=8560
http://www.beck-shop.de/fachbuch/leseprobe/9783447066594_Excerpt_001.pdf

2012

Harrassowitz Verlag . Wiesbaden

Leggo!
Studies Presented to Frederick Mario Fales

on the Occasion of His 65th Birthday

Edited by
Giovanni B. Lanfranchi, Daniele Morandi Bonacossi,

Cinzia Pappi, and Simonetta Ponchia

ISSN 2193-4436
ISBN 978-3-447-06659-4

Inhalt

Giovanni B. Lanfranchi, Daniele Morandi Bonacossi,
Cinzia Pappi, Simonetta Ponchia
Foreword .. 11

Frederick Mario Fales: A Bibliography.. 13

Ezio Attardo
Mistake and Misunderstanding in the Development of Linear Scripts................. 25

Alessandra Avanzini
The Sabaean Presence in Jawf in the Eighth‒Seventh Centuries BC. Notes on
the Oldest Phase of Ancient South Arabian Culture and Its Relationship with
Mesopotamia .. 37

Luc Bachelot
À propos du poème d’Agušaya : note sur la fonction du double.......................... 53

Nicoletta Bellotto
Osservazioni sui testimoni e sul loro ruolo nei documenti medioassiri
della pratica .. 65

Maria Giovanna Biga ‒ Alessandro Roccati
Textiles for Torches in Syria and in Egypt ... 77

Pierre Bordreuil
Encore HADADYISAʿY !.. 87

Giorgio Buccellati
Aten in Amurru?... 95

Silvia Maria Chiodi – Giovanni Pettinato
Temi e problematiche di attuale discussione sui beni artistici ed epigrafici
provenienti da zone in conflitto .. 99

Riccardo Contini ‒ Simonetta Graziani
Fāle ... 131

Paola Corò Capitanio
By the Written Order of the rab ša rēš āli ša Uruk: towards an Understanding
of the bīt ritti System in Hellenistic Uruk .. 149

Eleonora Cussini
What Women Say and Do (in Aramaic Documents).. 161

Inhalt 6

Lorenzo D’Alfonso
Tabal: An Out-group Definition in the First Millennium BC 173

Stefano de Martino
La lettera IBoT 1.34 e il problema dei sincronismi tra Ḫatti e Assiria
nel XIII secolo a.C.. 195

Roswitha Del Fabbro
The Roads from and to Aleppo: Some Historical-geographical Considerations
in Light of New Archaeological Data... 201

Giuseppe Del Monte
Finanza creativa in Nippur medio-babilonese .. 223

Elena Di Filippo Balestrazzi
Lituus. Una parola, un segno, un simbolo del potere nell’Italia arcaica:
un’ipotesi .. 229

Jean-Marie Durand
avec une contribution épigraphique de Michaël Guichard
La guerre ou la paix ? Réflexions sur les implications politiques
d’une prophétie ... 251

Massimo Forlanini
Geographica Diachronica 2: dall’alto Eufrate all’alto Tigri................................ 273

Gershon Galil
Polemics and Propaganda in the Deuteronomistic Composition 299

Salvatore Gaspa
The Accountant’s Job: Professional Numeracy and Record-keeping
in the Assyrian Administrative Practice ... 307

Markham J. Geller
Late Medical Prescriptions for the Nose... 325

Christoph Gerber
When Did the First Assyrian Arrive in Anatolia? .. 329

Giulia Francesca Grassi
L’onomastica degli immigrati siriani ad Aquileia e le caratteristiche
dell’antroponimia del Vicino Oriente di età romana .. 333

Marco Iamoni
Toggle Pins of the Bronze Age: A Matter of Style, Function and Fashion?......... 349

Felice Israel
La radice hapak tra lettura politica dell’iscrizione di Ahirom e testi
economici assiro-aramaici .. 365

Inhalt 7

Michael Jursa
Ein Beamter flucht auf Aramäisch: Alphabetschreiber in der spätbabyloni-
schen Epistolographie und die Rolle des Aramäischen in der babylonischen
Verwaltung des sechsten Jahrhunderts v. Chr. ... 379

Giovanni B. Lanfranchi
An Empire Names Its Periphery: the Neo-Assyrian Toponym for Damascus...... 399

André Lemaire
La réforme du roi Josias et les cultes araméens à Jérusalem (VIIe s. av. n. è.) 433

Mario Liverani
From Melid through Bastam to Megiddo: Stables and Horses in Iron Age II 443

Maria Grazia Masetti-Rouault – Olivier Rouault
“Tutte le strade portano a Roma (ed a Assur)” : dernières nouvelles de l’em-
pire néo-assyrien dans le Bas Moyen-Euphrate syrien ... 459

Paolo Matthiae
Subject Innovations in the Khorsabad Reliefs and Their Political Meaning 477

Piotr Michalowski
On Early Mesopotamian Epistolary Pragmatics... 499

Lucio Milano
Reflections about City Administration, Record-keeping and the Management
of Primary Resources at Tell Beydar / Nabada... 507

Clelia Mora – Silvia Balatti
Stelae from Tuwana.. 527

Daniele Morandi Bonacossi
Ritual Offering and Termination Rituals in A Middle Bronze Age Sacred
Area in Qatna’s Upper Town.. 539

Davide Nadali
Interpretations and Translations, Performativity and Embodied Simulation.
Reflections on Assyrian Images ... 583

Cinzia Pappi
Assyrians at the Lower Zab .. 597

Simo Parpola
The Neo-Assyrian Royal Harem .. 613

Fabrizio A. Pennacchietti
Scirocco, un relitto del lessico marinaresco cartaginese?..................................... 627

Inhalt 8

Francesco Pomponio
Un motivo per cui le tavolette amministrative neo-sumeriche sono così
numerose... 637

Simonetta Ponchia
On Violence, Error and Royal Succession in Neo-Assyrian Times...................... 653

Barbara Nevling Porter
Audiences for the Cyprus Stela of Sargon II .. 669

J. Nicholas Postgate
Assyrian Percentages? Calculating the Birth-rate at Dur-katlimmu 677

Karen Radner
The Seal of Tašmetum-šarrat, Sennacherib’s Queen, and Its Impressions 687

Julian Reade
Visual Evidence for the Status and Activities of Assyrian Scribes 699

Monica Rigo
L'abbigliamento degli Assiri: una nota sull'abito del re.. 719

Robert Rollinger
From Sargon of Agade and the Assyrian Kings to Khusrau I and Beyond:
on the Persistence of Ancient Near Eastern Traditions... 725

Elena Rova
“Themes” of Seal Images and Their Variants: Two New Examples from Tell
Beydar .. 745

Marina Rubinich
Immagini di religiosità italiota: le sirene dei pinakes di Locri Epizefiri............... 763

Michael P. Streck
The Pig and the Fox in Two Popular Sayings from Aššur.................................... 789

Karl Strobel
„Kimmeriersturm“ und „Skythenmacht“: eine historische Fiktion?..................... 793

Luigi Turri
Bit-Tenne and Tunanat ... 843

Greta Van Buylaere
The Secret Lore of Scholars ... 853

Carlo Zaccagnini
Maps of the World.. 865

Ran Zadok
Kannuʾ .. 875

Vorwort des Reihenherausgebers

Michael Streck

Der zweite Band der Leipziger Altorientalistischen Studien ehrt einen großen
Wissenschaftler, der dem Altorientalischen Institut seit einigen Jahren eng
verbunden ist. Mit rund einem Dutzend Vorträgen hat Mario Fales unsere
Kenntnisse von Assyrien, den Aramäern oder Sigmund Freuds Beziehung zur
Altorientalistik bereichert. Im Rahmen des Erasmus-Programmes studieren
Studenten aus Udine in Leipzig und umgekehrt. Möge uns Mario Fales auch in
Zukunft oft besuchen und uns durch seine außerordentlichen Kenntnisse bereichern!

 Leipzig, im August 2011.

Foreword

Giovanni B. Lanfranchi, Daniele Morandi Bonacossi,
Cinzia Pappi, Simonetta Ponchia

Leggo!, reminiscent of the Latin meaning “to observe, collect, choose, select”, and
almost synonymous with “to evaluate”, is part of Mario’s famous idiolect, by which
he has always entertained his students and friends, shifting from the highest
scientific rigour to the ironic interpretation of questions and situations. Students
have often heard and still often hear the word with a certain apprehension, fearing
the immediate and severe judgment of their works it might announce. Sometimes,
however, the expectant tone in which the word is pronounced promises an
appreciative attitude in the evaluation of their efforts, and is perceived as an
encouragement on the difficult path of historical and Assyriological studies. The
expression is not less reassuring when the object of evaluation is a glass of wine
raised in celebration of academic or social events, or the beginning of a new research
project.

The levity of tone does not diminish but adds to the lucid and penetrating
analytical capacity which characterizes Mario's fundamental attitude. He has in fact
extended the philological method, derived from his multilingual and multicultural
education, to many fields of experience, in which analysis and criticism might be
linked with tasting and appreciating, from music to literature, art, cuisine, etc. The
method must of course have its roots in a Mesopotamian fondness for interpreting
signs, for “reading” the multifarious messages of the universe, and condensing them
into a text.

This time we have decided to anticipate Mario's comment in receiving this
homage to his scientific career, the reading of which we hope will please him and
kindle his interest. In place of the long description of Mario Fales’ many merits and
academic accomplishments and rewards, we leave to the reader a reconstruction of
the honouree’s scientific and human stature, according to an own method of reading
and interpreting. This text condenses, in the words of students, colleagues, and
friends, many references to Mario's themes of research, results of projects that have
been originated in his school and in cooperation with colleagues all over the world,
discussions, ideas and hints for future developments, as well as preoccupations and
engagements that the historian of antiquity and of the Ancient Near East in particular
must feel and undertake. Most of all, this book should be read as a token of our
gratitude for Mario’s indefatigable enthusiasm in promoting Near Eastern studies as
fundamental reading of human experience.

Drawing by Andrea Ventura.

