

W. G. LAMBERT

Ancient Mesopotamian Religion and Mythology

Edited by
A. R. GEORGE and
T. M. OSHIMA

*Orientalische Religionen
in der Antike*

15

Mohr Siebeck

Orientalische Religionen in der Antike

Ägypten, Israel, Alter Orient

Oriental Religions in Antiquity

Egypt, Israel, Ancient Near East

(ORA)

Herausgegeben von / Edited by

Angelika Berlejung (Leipzig)

Joachim Friedrich Quack (Heidelberg)

Annette Zgoll (Göttingen)

15


W.G. Lambert

Ancient Mesopotamian Religion and Mythology

Selected Essays

Edited by
A.R. George and T.M. Oshima

Mohr Siebeck

WILFRED G. LAMBERT (1926–2011), 1959–64 Associate Professor and Chair of Oriental Seminary, Johns Hopkins University; 1970–93 Professor of Assyriology, University of Birmingham; 1971 Fellow of the British Academy; 2010 identification of pieces from a cuneiform tablet that was inscribed with the same text as the Cyrus Cylinder with Irving Finkel; also noted for his new discoveries in relation to the Gilgamesh text.

ANDREW R. GEORGE, born 1955; 1985 PhD in Assyriology under the supervision of Wilfred G. Lambert; since 1983 he has taught Akkadian and Sumerian language and literature at SOAS, University of London, where he is now Professor of Babylonian; 2006 Fellow of the British Academy; 2012 Honorary Member of the American Oriental Society.

TAKAYOSHI M. OSHIMA, born 1967; PhD in Assyriology from the Hebrew University of Jerusalem, Israel; 2008–10 Alexander-von-Humboldt fellow at the University of Leipzig in Germany; 2010–13 research fellow at the Friedrich-Schiller University in Jena (project of the German Research Foundation (DFG)); since 2015 another DFG project at the University of Leipzig.

ISBN 978-3-16-153674-8 / eISBN 978-3-16-160604-5 unveränderte eBook-Ausgabe 2021

ISSN 1869-0513 (Orientalische Religionen in der Antike)

Die Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliographie; detailed bibliographic data are available on the Internet at <http://dnb.dnb.de>.

© 2016 by Mohr Siebeck, Tübingen, Germany. www.mohr.de

This book may not be reproduced, in whole or in part, in any form (beyond that permitted by copyright law) without the publisher's written permission. This applies particularly to reproductions, translations, microfilms and storage and processing in electronic systems.

The book was printed by Gulde-Druck in Tübingen on non-aging paper and bound by Buchbinderei Spinner in Ottersweier.

Printed in Germany.

Preface and Acknowledgements

The late W. G. Lambert (1926–2011) was one of the foremost Assyriologists of the latter part of the twentieth century. His principle legacy is a large number of superb critical editions of Babylonian literary compositions. Many of the texts he edited were on religious and mythological subjects. He will always be recalled as the editor of the Babylonian Job (*Ludlul bel nemeqi*, also known as the Poem of the Righteous Sufferer), the Babylonian Flood Story (*Atra-hasis*) and the Babylonian Creation Epic (*Enuma elish*). Decades of deep engagement with these and other ancient Mesopotamian texts gave direction to much of his research and led him to acquire a deep knowledge of ancient Mesopotamian religion and mythology. The present book collects twenty-three essays on these topics that he published between the years 1958 and 2004. These endure not only as the legacy of one of the greatest authorities on ancient Mesopotamian religion and mythology, but also because they all still make statements of considerable validity and importance. Many remain milestones in the fields of Mesopotamian religion and mythology.

The idea of collecting Lambert's essays in a volume of the series *Oriental Religions in Antiquity* was first mooted when he was still alive. Two years after his death the idea was revived and we received an invitation to edit the volume from Professor Angelika Berlejung on behalf of the series' editors. George was responsible for the choice and organization of the essays, and wrote the Introduction. Oshima managed the scanning process, copy-edited the results and compiled the list of abbreviations, bibliography and indexes. All the essays have been reset for this volume and lightly edited to achieve a consistent house style. Small corrections have been made to some. Matters of substance have been corrected where Lambert indicated such by handwritten annotations in his own copies of the essays; published *errata et corrigenda* have been incorporated; and obvious typographical errors have been put right. References to unpublished tablets and forthcoming works have been adjusted where these last are now published. Other references have been added to indicate more modern editions of cited texts, but we have not sought to make these exhaustive.

We should like to thank the series' editors for their invitation to participate, Mr Felix Hagemeyer for assisting Oshima, and Dr Henning Ziebritzki at Mohr Siebeck for his help and advice in many matters. We record our gratitude to those who hold rights of reproduction over the essays, especially those many who were generous enough to make no charge for giving the necessary permissions.

Table of Contents

Preface and Acknowledgements	V
List of Permissions	IX
List of Abbreviations	XIII
Introduction by A.R. George	1
I: Introductory Considerations	9
Morals in Mesopotamia	11
Ancient Mesopotamian Gods: Superstition, Philosophy, Theology	28
II: The Gods of Ancient Mesopotamia	37
The Historical Development of the Mesopotamian Pantheon: A Study in Sophisticated Polytheism	39
Goddesses in the Pantheon: A Reflection of Women in Society?	49
The Mesopotamian Background of the Hurrian Pantheon	56
The Pantheon of Mari	62
The God Assur	81
Ishtar of Nineveh	86
III: The Mythology of Ancient Mesopotamia	93
Der Mythos im Alten Mesopotamien, sein Werden und Vergehen	95
The Cosmology of Sumer and Babylon	108
The Theology of Death	122
The Relationship of Sumerian and Babylonian Myth as Seen in Accounts of Creation	134
Ninurta Mythology in the Babylonian Epic of Creation	143
Myth and Ritual as Conceived by the Babylonians	148

IV: The Religion of Ancient Mesopotamia	155
The Reign of Nebuchadnezzar I: A Turning Point in the History of Ancient Mesopotamian Religion	157
Syncretism and Religious Controversy in Babylonia	166
Donations of Food and Drink to the Gods in Ancient Mesopotamia	171
The Cult of Ishtar of Babylon	180
The Qualifications of Babylonian Diviners	183
Devotion: The Languages of Religion and Love	200
 V: Ancient Mesopotamia and Israel	 213
Old Testament Mythology in its Ancient Near Eastern Context	215
Destiny and Divine Intervention in Babylon and Israel	229
The Flood in Sumerian, Babylonian and Biblical Sources	235
 Bibliography	 245
Index of Cited, Quoted and Edited Texts	261
Index of Sumerian, Akkadian and Other Ancient Languages	266
Subject Index	269

List of Permissions

- “Morals in Ancient Mesopotamia”, *Jaarbericht van het Vooraziatisch-Egyptisch Genootschap “Ex Oriente Lux”* 15 (Leuven: VEGEOL, 1958), pp. 184–96. Reprinted by permission of the Vooraziatisch-Egyptisch Genootschap “Ex Oriente Lux”, Leuven.
- “Ancient Mesopotamian Gods: Superstition, Philosophy, Theology”, *Revue de l’histoire des religions* vol. 207 no. 2 (Paris: Presses universitaires de France, 1990), pp. 115–30. Reprinted with the consent of Armand Colin, Paris, and by permission of the author’s academic executor.
- “The Historical Development of the Mesopotamian Pantheon: A Study in Sophisticated Polytheism”, in H. GOEDICKE and J.J.M. ROBERTS eds., *Unity and Diversity: Essays in the History, Literature, and Religion of the Ancient Near East* (Baltimore and London, 1975), pp. 191–200. © 1975 The Johns Hopkins University Press. Reprinted by permission of Johns Hopkins University Press.
- “Goddesses in the Pantheon: A Reflection of Women in Society?”, in J.-M. DURAND ed., *La femme dans le Proche-Orient Antique: Compte rendu de la XXXIII^e Rencontre Assyriologique Internationale (Paris, 7–10 Juillet 1986)*, (Paris: Éditions Recherche sur les civilisations, 1987), pp. 125–30. Reprinted by permission of Jean-Marie Durand.
- “The Mesopotamian Background of the Hurrian Pantheon”, *Revue hittite et asianique* 36 (Paris: Klincksieck, 1978), pp. 129–34. Reprinted by permission of Éditions Klincksieck, Paris.
- “The Pantheon of Mari”, *Mari, Annales de recherches interdisciplinaires 4: Actes du colloque international du C.N.R.S. 620, “A propos d’un cinquantenaire: Mari, bilan et perspectives” (Strasbourg, 29, 30 juin, 1^{er} juillet 1983)*, (Paris: Éditions Recherche sur les civilisations, 1985), pp. 525–39. Reprinted by permission of Jean-Marie Durand.
- “The God Assur”, *Iraq* 45 (London: British School of Archaeology in Iraq, 1983), pp. 82–86. Reprinted by permission of the British Institute for the Study of Iraq (Gertrude Bell Memorial), London.
- “Ishtar of Nineveh”, *Iraq* 66 (London: British School of Archaeology in Iraq, 2004), pp. 35–39. Reprinted by permission of the British Institute for the Study of Iraq (Gertrude Bell Memorial), London.

- “Der Mythos im Alten Mesopotamien, sein Werden und Vergehen”, *Zeitschrift für Religion und Geistesgeschichte* 26 (Leiden: E.J. Brill, 1974), pp. 1–16. Reprinted by permission of Koninklijke Brill, Leiden.
- “The Cosmology of Sumer and Babylon”, in C. BLACKER and M. LOEWE eds., *Ancient Cosmologies* (London: Allen and Unwin, 1975), pp. 42–65 and 2 pls. Reprinted with the consent of Harper Collins and by permission of the author’s academic executor.
- “The Theology of Death”, in B. ALSTER ed., *Death in Mesopotamia: Papers Read at the XXXVI^e Rencontre Assyriologique Internationale* (Mesopotamia, Copenhagen Studies in Assyriology 8; Copenhagen: Akademisk Forlag, 1980), pp. 53–66. Reprinted by permission of the author’s academic executor.
- “The Relationship of Sumerian and Babylonian Myth as Seen in Accounts of Creation”, in D. CHARPIN and F. JOANNÈS eds., *La circulation des biens, des personnes et des idées dans le Proche-Orient ancien: Actes de la XXXVIII^e Rencontre Assyriologique Internationale (Paris, 8–10 juillet 1991)* (Paris: Éditions Recherche sur les civilisations, 1992), pp. 129–35. Reprinted by permission of Jean-Marie Durand.
- “Ninurta Mythology in the Babylonian Epic of Creation”, in K. HECKER and W. SOMMERFELD eds., *Keilschriftliche Literaturen: Ausgewählte Vorträge der XXXII. Rencontre Assyriologique Internationale Münster, 8–12, 7, 1985*, (Berliner Beiträge zum Vorderen Orient 6; Berlin: Dietrich Reimer, 1986), pp. 55–60. Reprinted with the consent of Dietrich Reimer Verlag GmbH and by permission of the author’s academic executor.
- “Myth and Ritual as Conceived by the Babylonians”, *Journal of Semitic Studies* 13 (Manchester: Manchester University Press, 1968), pp. 104–12. Reprinted by permission of Oxford University Press, Oxford.
- “The Reign of Nebuchadnezzar I: A Turning Point in the History of Ancient Mesopotamian Religion”, in W.S. MCMULLOUGH ed., *The Seed of Wisdom: Essays in Honour of T.J. Meek* (Toronto, 1964), pp. 3–13. © 1964 University of Toronto Press. Reprinted by permission of the University of Toronto Press, Toronto.
- “Syncretism and Religious Controversy in Babylonia”, *Altorientalische Forschungen* 24 (Berlin: de Gruyter, 1997), pp. 158–62. Reprinted by permission of Walter de Gruyter GmbH, Berlin.
- “Donations of Food and Drink to the Gods in Ancient Mesopotamia”, in J. QUAEGBEUR ed., *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* (Orientalia Lovaniensia Analecta 55; Leuven: Peeters, 1993), pp. 191–201. Reprinted by permission of Peeters, Leuven.
- “The Cult of Ishtar of Babylon”, in *Le temple et le culte. Compte rendu de la vingtième Rencontre Assyriologique Internationale organisée à Leiden du 3 au 7 juillet 1972* (PIHANS 37; Leiden and Istanbul 1975), pp. 104–106. Reprinted by permission of NINO Publications, Leiden.

- “The Qualifications of Babylonian Diviners”, in S.M. MAUL ed., *Festschrift für Rykle Borger zum seinem 65. Geburtstag am 24. Mai 1994: tikip santakki mala bašmu ...* (Cuneiform Monographs 10; Groningen: Styx Publications, 1998), pp. 141–58. Reprinted by permission of Koninklijke Brill, Leiden.
- “Devotion: The Languages of Religion and Love”, in M. MINDLIN, M.J. GELLER, and J.E. WANSBROUGH eds., *Figurative Language in the Ancient Near East* (London: SOAS, 1987), pp. 25–39. Reprinted by permission of the School of Oriental and African Studies, University of London.
- “Old Testament Mythology in its Ancient Near Eastern Context”, in J.A. EMERTON ed., *Papers Read at the Congress of the International Organization for the Study of the Old Testament Held Aug. 24–29, 1986, at the Hebrew University of Jerusalem, Jerusalem, Israel* (Supplement to *Vetus testamentum*; Leiden: E. J. Brill, 1988), pp. 124–43. Reprinted by permission of Koninklijke Brill, Leiden.
- “Destiny and Divine Intervention in Babylon and Israel”, in M.A. BEEK et al., *The Witness of Tradition: Papers Read at the Joint British-Dutch Old Testament Conference Held at Woudschoten, 1970*, (A.S. VAN DER WOUDE ed., *Oudtestamentische Studiën: Namens Het Oudtestamentisch Werkgezelschap in Nederland*, XVII; Leiden: E.J. Brill, 1972), pp. 65–72. Reprinted by permission of Koninklijke Brill, Leiden.
- “The Flood in Sumerian, Babylonian and Biblical Sources”, *Bulletin of the Canadian Society for Mesopotamian Studies* 5 (Toronto, 1983), pp. 27–40. Reprinted by permission of the Canadian Society for Mesopotamian Studies.

List of Abbreviations

- Aa* Lexical series á A = *nâqu*. See CIVIL, *MSL* 14
- AAA* *University of Liverpool Annals of Archaeology and Anthropology Issued by the Institute of Archaeology*
- AASOR The Annual of the American School of Oriental Research: AASOR XXXI = GOETZE, *The Laws of Eshnunna*
- ABRT* CRAIG, *Assyrian and Babylonian Religious Texts: Prayers, Oracles, Hymns &c.*
- AJK* *Archiv für Keilschriftforschung*
- AJO* *Archiv für Orientforschung*
- AIPHOS Annuaire de l'Institut de Philologie et d'Histoire Orientales et Slaves
- ANET* PRITCHARD, *Ancient Near Eastern Texts Relating to the Old Testament*
- AnOr Analecta Orientalia, Commentationes Scientificalae de Rebus Orientis Antiqui
- AnSt* *Anatolian Studies*
- AO Tablets in the collections of the Musée du Louvre
- AoF* *Altorientalische Forschungen*
- AOS American Oriental Series
- AOTAT* GRESSMANN, *Altorientalische Texte zum Alten Testament*
- ARET Archivi reali di Ebla, Testi: ARET 1 = ARCHI, *Testi amministrativi*; ARET 2 = EDZARD, *Verwaltungstexte*; ARET 3 = ARCHI and BIGA, *Testi amministrativi*; ARET 4 = BIGA and MILANO, *Testi amministrativi*; ARET 5 = EDZARD, *Hymnen, Beschwörungen und Verwandtes*
- ARM Archives royales de Mari: ARM 3 = KUPPER, *Correspondance de Kibri-Dagan*; ARM 8 = BOYER, *Textes juridiques*; ARM 10 = DOSSIN, *Correspondance féminine*; ARM 13 = DOSSIN, et al., *Textes divers*; ARM 16/1 = BIROT, KUPPER, and ROUAULT, *Répertoire analytique*: ARM 21 = DURAND, *Textes administratifs des salles 134 et 160 du palais de Mari*: ARM 23 = BARDET et al., *Archives administratives de Mari I*
- BA* *Beiträge zur Assyriologie und semitischen Sprachwissenschaft*
- BaF Baghdader Forschungen
- BAL* BORGER, *Babylonisch-assyrische Lesestücke*
- BASOR* *Bulletin of the American Schools of Oriental Research*
- BBR* ZIMMERN, *Beiträge zur Kenntnis der babylonischen Religion*
- BBSI* KING, *Babylonian Boundary Stones and Memorial-Tablets in the British Museum*
- BE The Babylonian Expedition of the University of Pennsylvania: BE 1 = HILPRECHT, *Old Babylonian Inscriptions Chiefly from Nippur*: BE 14 = CLAY, *Documents from the Temple Archives of Nippur*
- BIN Babylonian Inscriptions in the Collection of James B. Nies, Yale University: BIN 8 = HACKMAN, *Sumerian and Akkadian Administrative Texts*
- BiOr* *Bibliotheca Orientalis*
- BMS* KING, *Babylonian Magic and Sorcery*
- BSOAS* *Bulletin of the School of Oriental and African Studies*
- BWL* LAMBERT, *Babylonian Wisdom Literature*
- CAD* *The Assyrian Dictionary of the Oriental Institute of the University of Chicago*
- CBS Tablets in the collections of the University Museum of the University of Pennsylvania, Philadelphia
- CRRA Compte rendu, Rencontre Assyriologique Internationale
- CT* *Cuneiform Texts from Babylonian Tablets, &c., in the British Museum*

- CUSAS Cornell University Studies in Assyriology and Sumerology: CUSAS 17 = GEORGE ed., *Cuneiform Royal Inscriptions and Related Texts in the Schøyen Collection*
- DP ALLOTTE, *Documents présargoniques*
- Ea Lexical series ea A = *nāqu*. See CIVIL, *MSL* 14
- ED Early Dynastic
- FAS Freiburger altorientalische Studien
- HSS Harvard Semitic Studies: HSS 10 = MEEK, *Excavations at Nuzi* vol. 3; HSS 37 = ABUSCH et al. eds., *Lingering over Words*
- Idu Lexical series Á = *idu*
- IEJ *Israel Exploration Journal*
- Igituh Lexical series Igituh = *tāmartu*. Igituh short version pub. LANDSBERGER and GURNEY *AfO* 18, pp. 81ff.
- JAOS *Journal of the American Oriental Society*
- JCS *Journal of Cuneiform Studies*
- JESHO *Journal of the Economic and Social History of the Orient*
- JSS *Journal of Semitic Studies*
- K Tablets in the Koujunjik collection of the British Museum
- KAH SCHROEDER, *Keilschrifttexte aus Assur historischen Inhalts*
- KAR EBELING, *Keilschrifttexte aus Assur religiösen Inhalts*
- KAV SCHROEDER, *Keilschrifttexte aus Assur verschiedenen Inhalts*
- KTU DIETRICH, LORETZ, and SANMARTÍN, *Die Keilalphabetischen Texte aus Ugarit*
- Lugale Sumerian Myth *Lugal-e*
- MAD Materials for the Assyrian Dictionary: MAD 2² = GELB, *Old Akkadian Writing and Grammar*, 2nd ed.; MAD 3 = idem, *Glossary of Old Akkadian*; MAD 5 = idem, *Sargonic Texts in the Ashmolean Museum*
- Malku Synonym list *malku* = *šarru*
- MAM Mission archéologique de Mari: PARROT, MAM 2/3 = *Le palais*; MAM 3 = idem, *Les temples d'Ishtar et de Ninni-Zaza*; MAM 4 = idem, *Le «Trésor» d'Ur*
- MAOG *Mitteilungen der altorientalischen Gesellschaft*
- MARI *Mari, Annales de recherches interdisciplinaires*
- MDP Mémoires de la délégation en Perse: MDP 2 = SCHEIL, *Textes élamites-sémitiques* 1; MDP 14 = idem, *Textes élamites-sémitiques* 5
- MEE Materiali Epigrafici di Ebla: MEE 2 = PETTINATO, *Testi amministrativi della biblioteca L. 2769*; MEE 4 = idem, *Testi lessicali bilingui della biblioteca L. 2769*
- MRS Mission de Ras Shamra
- MSL *Materialien zum Sumerischen Lexikon/Materials for the Sumerian Lexicon: MSL* 3, see HALLOCK et al.; *MSL* 4, see LANDSBERGER et al.; *MSL* 10, see LANDSBERGER; *MSL* 12 and *MSL* 14, see CIVIL; *MSL* 16, see FINKEL.
- MVAG *Mitteilungen der vorderasiatisch-ägyptischen Gesellschaft*
- N.A.B.U *Nouvelles assyriologiques brèves et utilitaires*
- OB Old Babylonian
- OIP Oriental Institute Publications: OIP 2 = LUCKENBILL, *The Annals of Sennacherib*; OIP 99 = BIGGS, *Inscriptions from Tell Abū Šalābīkh*
- OrAnt *Oriens Antiquus*
- OrNS *Orientalia Nova Series*
- PAPS *Proceedings of the American Philosophical Society*
- PBS Publications of the Babylonian Section, University Museum, University of Pennsylvania: PBS I/2 = LUTZ, *Selected Sumerian and Babylonian Texts*; PBS IV/1 = POEBEL, *Historical Texts*
- PRAK DE GENOUILLAC, *Premières recherches archéologiques à Kich: Mission d'Henri de Genouillac 1911–1912*
- PRU *Le palais royal d'Ugarit*
- PSBA *Proceedings of the Society of Biblical Archaeology*

- R* RAWLINSON, *The Cuneiform Inscriptions of Western Asia: IIR* = RAWLINSON and NORRIS, *The Cuneiform Inscriptions of Western Asia*, vol. 2; *IVR*² = RAWLINSON and PINCHES, *The Cuneiform Inscriptions of Western Asia*, vol. 4, 2nd ed.; *VR* = RAWLINSON and PINCHES, *The Cuneiform Inscriptions of Western Asia*, vol. 5.
- RA* *Revue d'assyriologie et d'archéologie orientale*
- RB* *Revue biblique*
- RG* *Répertoire géographique des textes cunéiformes: RG I* = EDZARD, FARBER and SOLLBERGER, *Die Orts- und Gewässernamen der prä-sargonischen und sargonischen Zeit*; *RG II* = EDZARD and FARBER, *Die Orts- und Gewässernamen der 3. Dynastie von Ur*; *RG III* = GRONEBERG, *Die Orts- und Gewässernamen der altbabylonischen Zeit*
- RHA* *Revue Hittite et Asiatique*
- RIMA* The Royal Inscriptions of Mesopotamia, Assyrian Periods: *RIMA 1* = GRAYSON, *Assyrian Rulers of the Third and Second Millennium BC*
- RIMB* The Royal Inscriptions of Mesopotamia, Babylonian Periods: *RIMB 2* = FRAME, *Rulers of Babylonia: From the Second Dynasty of Isin to the End of Assyrian Domination*
- RIME* The Royal Inscriptions of Mesopotamia, Early Periods: *RIME 1* = FRAYNE, *Presargonic Period*; *RIME 2* = idem, *Sargonid and Gutian Periods*; *RIME 3/1* = EDZARD, *Gudea and His Dynasty*; *RIME 3/2* = FRAYNE, *Ur III Period*; *RIME 4* = idem, *Old Babylonian Period*
- RINAP* The Royal Inscriptions of the Neo-Assyrian Period: *RINAP 4* = LEICHTY, *The Royal Inscriptions of Esarhaddon, King of Assyria (680–669 BC)*
- RTC* THUREAU-DANGIN, *Recueil de tablettes chaldéennes*
- S*^a Lexical series Syllabary A = HALLOCK, *MSL 3*, pp. 3–45
- SAA* State Archives of Assyria
- SAALT* State Archives of Assyria Literary Texts
- SBH* REISNER, *Sumerisch-babylonische Hymnen nach Thontafeln griechischer Zeit*
- ŠL* DEIMEL, *Šumerisches Lexikon*
- SLB* *Studia ad tabulas cuneiformas collectas ab F.M.Th. de Liagre Böhl pertinentia*
- SLT* CHIERA, *Sumerian Lexical Texts from the Temple School of Nippur*
- SLTN* KRAMER, *Sumerian Literary Texts from Nippur in the Museum of the Ancient Orient at Istanbul*
- StOr* *Studia Orientalia*
- SVAT* EBELING, *Stiftungen und Vorschriften für assyrische Tempel*
- TCL* Musée du Louvre, Département des Antiquités Orientales, *Textes Cunéiformes*
- TCS* *Texts from Cuneiform Sources: TCS 3* = SJÖBERG and BERGMANN, *The Collection of the Sumerian Temple Hymns*
- TIM* *Texts in the Iraq Museum: TIM IX* = VAN DIJK, *Texts in the Iraq Museum*, vol. 9
- UET* *Ur Excavations Texts: UET 5* = FIGULLA and MARTIN, *Letters and Documents of the Old-Babylonian Period*; *UET 8/2* = SOLLBERGER, *Royal Inscriptions Pt. 2*
- UF* *Ugarit Forschungen*
- UnDiv* GOEDICKE and ROBERTS eds., *Unity and Diversity*
- UVB* *Vorläufiger Bericht über die von dem Deutschen Archäologischen Institut und der Deutschen Orient-Gesellschaft aus Mitteln der Deutschen Forschungsgemeinschaft unternommenen Ausgrabungen in Uruk-Warka*
- VAB* *Vorderasiatische Bibliothek: VAB 1* = THUREAU-DANGIN, *Die sumerischen und akkadischen Königsinschriften*; *VAB 4* = LANGDON, *Die neubabylonischen Königsinschriften*; *VAB 7* = STRECK, *Assurbanipal und die letzten assyrischen Könige bis zum Untergang Niniveh's*
- VŠ* *Vorderasiatische Schriftdenkmäler der königlichen Museen zu Berlin*
- YBT* See YOS
- YOS* Yale Oriental Series, Babylonian Texts: *YOS 1* = CLAY, *Miscellaneous Inscriptions in the Yale Babylonian Collection*; *YOS 4* = KEISER, *Selected Temple Documents of the Ur Dynasty*; *YOS 9* = STEPHENS, *Votive and Historical Texts from Babylonia and Assyria*; *YOS 11* = VAN DIJK, GOETZE, and HUSSEY, *Early Mesopotamian Incantations and Rituals*

- WVDOG Wissenschaftliche Veröffentlichungen der Deutschen Orient-Gesellschaft
ZA *Zeitschrift für Assyriologie und vorderasiatische Archäologie*
ZDMG *Zeitschrift der deutschen morgenländischen Gesellschaft*

Introduction

By A.R. George

In approaching ancient religion and mythology, W. G. Lambert espoused no theory; in fact, he deliberately ignored it. For him this was a badge of honour, for he owned up to it several times in print. He recognised only one methodology: to start with the text in front of him. The confrontation of the text, his intellect and his knowledge was the process that produced understanding. His approach privileged the primary sources over any previous scholarly commentary. He acknowledged the foundational statements of the pioneering generation, commenting in 1983 of books written by Jastrow in 1898 and Dhorme in 1910, “the older writers on religion are often of great value still” (p. 82 n. 7). But much secondary literature and analytical discussion were deemed superseded and did not enter the discussion.

This method, which one obituary described as Lambert’s “own brand of Assyriology”, was fully formed from very early in his research career. Already in 1960, in the introduction to his first book, *Babylonian Wisdom Literature*, he repudiated what he called the “strait jacket of twentieth-century thinking” and sought only to understand ancient sources on their own terms and in their ancient intellectual context: “only by immersing oneself in the literature is it possible to feel the spirit which moves the writer”. Accordingly, this selection of essays does not reveal the evolution of a mind in response to the intellectual currents of the late twentieth century. It records instead how a unique intellect deployed exceptional skills in the reading and interpretation of ancient sources and wrote up the results with unmatched clarity and economy of expression.

Lambert belonged to probably the last generation of European scholars who came to Assyriology through Bible studies. He had a very formative Christadelphian upbringing, in which, as he later wrote, “an interest in antiquity and the Bible went hand in hand”,¹ and remained a very active member of Christadelphian ecclesia all his life. Unsurprisingly, the Old Testament was a frame of reference that frequently arose in his response to ancient Mesopotamian texts and ideas. Many of the essays collected here make comparisons with the religious thought and mythology embedded in the Bible. Often these are negative. Lambert devoted all his intellectual energy to study of the Babylonians but this did not grant them exemption from his disapproval. He placed their religious thought in a historical narrative of human progress and, unsurprisingly for a committed Christadelphian, found it wanting.

The essays collected in this book are arranged not in order of date of publication but thematically. The anthology begins with two pieces that are written for a readership

¹ Autobiographical memoir reproduced in Irving Finkel and Alasdair Livingstone’s obituary, “Professor Wilfred George Lambert (February 26, 1926–November 9, 2011)”, *Archiv für Orientforschung* 52 (2011), pp. 397–401.

whose interests extend beyond Assyriology. They give important historical, cultural and geographical context, as well as introducing two essential components of religion and mythology: the moral life and gods. The core of the book is eighteen essays, six each on the pantheon, on mythology, and on religion. The selection is rounded off by three essays that study ancient Mesopotamian religion and mythology in relation to the Hebrew Bible.

The first essay in the anthology is “Morals in ancient Mesopotamia” (1958). Lambert wrote this piece while he was completing *Babylonian Wisdom Literature*. The generic term “wisdom literature” brings together those Babylonian literary compositions that, in Lambert’s own definition, “correspond in subject-matter with the Hebrew Wisdom books.”² What they held in common was not style, language or subject matter, but a concern with ethical and moral problems, and with how people might respond to the problems inherent in the human condition. The essay concentrates on the former, studying “moral exhortations” such as the Sumerian *Instructions of Shuruppak* and the Babylonian *Counsels of Wisdom*; law codes which exemplify moral behaviour; and proverbs and sayings as sources of popular wisdom. It sets them in a framework of political, ethnic and social history. Lambert makes a synchronic sociological distinction between ideal moral standards proclaimed by intellectuals and the morality of the common people, but also a diachronic ethnic distinction between the Sumerians and Babylonians that might be more nuanced were it expressed today. He makes a case for a “moral degeneration” in Babylonia as a consequence of the increased currency of the idea that suffering and misfortune were not the “haphazard work of evil demons”, as formerly understood, but a consequence of sin, identified or not. For Lambert the outcome was that “Babylonian thinkers found themselves compelled to deny any intuitive knowledge of good and evil”. He holds this in implicit contrast to what he identifies earlier in the essay as the “keener moral sense of the Hebrews”.

The second essay, on “Ancient Mesopotamian Gods” (1990), is placed up front because it presents the basic facts about the Babylonians’ gods and pantheon, set in useful contextualizing remarks on Babylonian ecology and economy. It summarizes Lambert’s ideas on the history of the pantheon, which had crystallized during the 1970s, when his research was mainly focused on the reconstruction of the Sumero-Babylonian god-lists and their explication. The essay also explores the nature of divinity in ancient Mesopotamia, which extended beyond the greater and lesser gods of the pantheon to features of the built and natural environment, such as temple fittings, and rivers and hills.

The organization and history of the Babylonians’ pantheon are more fully studied in an earlier essay, on “The Historical Development of the Mesopotamian Pantheon” (1975). One of the themes is the historical tendency of Babylonian theologians to move through syncretism and equation towards monotheism. Ultimately Lambert judges this a failure, both because the process never led to absolute monotheism (demons remaining outside) and because the project to exalt the god Marduk of Babylon over all other gods was not supported in all quarters.

² *Babylonian Wisdom Literature*, Oxford 1960, p. 2.

The phenomenon of monotheism is a case where Lambert could have engaged with a vast non-Assyriological literature but chose not to. He notes that it is a compromised concept, “since many Christian churches have strongly professed monotheism while believing in a supernatural personal devil” (p. 47), and “belief in a devil or demons has not been held to invalidate claims to monotheism on the part of major world religions of the Christian era” (p. 32). The cult of Marduk, the god most promoted by Babylonian theologians as the sole divine power in the universe, nevertheless allowed him a wife, Zarpanitu, and son, Nabû. A matching trinity, headed by Assur, was advocated by intellectuals in Assyria. Other scholars, notably Simo Parpola and the Helsinki school that he founded, have seen these theological developments as ancestral to the Christian monotheistic dogma of a trinity that is three divine personalities in one. This mystery is rejected by Christadelphians, for whom Jesus Christ is not God the Son but the Son of God. Perhaps for this reason Lambert did not make the same observation.

The rise of feminism in the 1970s led to greater attention to gender and women in the academy, and the *Rencontre Assyriologique Internationale* of 1986 duly concentrated on the topic *Woman in the Ancient Near East*. Lambert’s contribution, the fourth essay in this volume, was a response to an argument advanced ten years earlier by Samuel Noah Kramer. Kramer observed that in the third millennium BC some women and goddesses of Sumer could exercise greater power and influence than their Babylonian successors of later eras, and maintained that sexual discrimination was to blame. Lambert’s careful analysis of the evidence for the status of “Goddesses in the Pantheon” (1987) attributed the decline in importance of the goddesses of Sumer not to increasing discrimination but to a combination of the economic decline of their cult centres and a tendency to syncretize them all as manifestations of the second-ranking Ish-tar. He does not argue, however, that Babylonian women were free from sexist oppression. Soon afterwards, in 1990, the Babylonians’ view of woman as the inferior sex was succinctly put in a newly discovered line of the poem *Enuma elish*. This poem forms the centre piece of Lambert’s posthumous book *Babylonian Creation Myths* (2013). The line of interest occurs when two young gods in turn, each having failed abjectly to subdue their ancestor, the goddess Tiamat, nevertheless reassure their leader (II 92 // 116): “no matter how great a woman’s strength, it is no match for a man”.

Two other collective studies of the gods of Mesopotamia consider regional or local pantheons that differ from the Sumero-Babylonian pattern. In “The Mesopotamian Background of the Hurrian Pantheon” (1978) Lambert responds to a study of the Hurrian pantheon by E. Laroche. Hurrian was a language spoken in north Mesopotamia and adjacent regions in the first part of the second millennium BC. Its mythology was particularly influential among the Hittites of Anatolia. Lambert’s essay compares the organization of Laroche’s pantheon, as known from Syria and Anatolia, with the Babylonian pantheon of the same period. He notes a contrast in the composition of the top rank: a single god in the Hurrian pantheon, but a group of three or four deities in Babylonia. Lambert finds other evidence for the single-god model in north Mesopotamia (Dagan) and Assyria (Assur), and, less securely, in mid-third-millennium Sumer (Enlil), and suggests that it is older and more widespread than was previously thought.

The gods of an early second-millennium city in north-west Mesopotamia are considered in “The Pantheon of Mari” (1985). Here Lambert uses accounts from the admin-

istration of temple cults to gauge the extent and membership of a local pantheon, and then makes a case-study of the god Itur-Mer and certain other deities associated with Mari, using evidence from all periods. Itur-Mer, a local form of the north Mesopotamian storm-god Wer, was the chief deity of Mari and the surrounding district, but subordinate in the regional pantheon headed by Dagan.

Two further essays make studies of individual deities. “The God Assur” (1983) develops Benno Landsberger’s idea, that Assur was the deified city of the same name, and suggests that he was originally the *numen loci* of the crag on which the settlement was located. “Ishtar of Nineveh” (2004) explores the goddess Ishtar in Assyria, and adds to the dossier of evidence in characteristic fashion, by presenting a previously unpublished text on the topic.

Two complementary and partly overlapping essays introduce the section on mythology. Both are much informed by the research Lambert had conducted in writing *Babylonian Creation Myths*, which was already in first draft in the early 1970s. In “Der Mythos im alten Mesopotamien” (1974) Lambert considers the development of Mesopotamian mythology over time and then examines the mythology of origins. Some of the same ground is covered in “The Cosmology of Sumer and Babylon” (1975), where he uses the mythology of origins and the ancestral deities to explore the ancient Mesopotamians’ various ideas on cosmogony and on the geography of the completed universe.³ The question, “What was there first?”, was answered variously, according to different traditions: earth, water or time. Both essays make unfavourable comparisons with the ideas of pre-Socratic philosophers, on the one hand, and with Hebrew monotheism on the other. For Lambert religious thinking is a search after truth, and what he identified as the Babylonians’ errors in this field “served as a background against which others later drew closer to the truth”.

A category of god that does not coincide with more modern ideas is the “dead” god. Gods are, almost by definition, immortal. In the ancient Near East the notion of “dying and rising” gods was well entrenched, especially in the cults of Dumuzi, Tammuz and other deities of season. In Mesopotamian mythology the category of “dead” gods is well populated. Apart from Dumuzi, the category contains various ancestral deities who were slain by younger gods in myths of succession, and also gods who were sacrificed in order to create mankind. These dead gods dwelt in the Netherworld, alongside the shades of dead humans. In addition to explaining the mythology of death and dead gods, Lambert’s article on “The Theology of Death” (1980) makes a diachronic study of the divine rulers of the Netherworld and their court over time.

Two essays anticipate the content and argument of *Babylonian Creation Myths*. “Ninurta Mythology in the Babylonian Epic of Creation” (1986) studies the motif of monster-slaying in ancient Mesopotamian mythology. It shows how a mythological role originally played by Ninurta is central to the revisionist mythology of *Enuma elish*, whose composer deliberately adapted literary traditions about Ninurta to make the god Marduk the hero of all myth. In *Enuma elish* Marduk not only slays the monsters, but

³ The topic of cosmic geography was later more fully explored by one of Lambert’s research students: W. HOROWITZ, *Mesopotamian Cosmic Geography*, (Mesopotamian Civilizations 8), Winona Lake 1998, 2011.

also creates mankind. Study of the history of Mesopotamian ideas about the creation of mankind had already led Lambert to play a leading role in editing and publishing the classic Old Babylonian poem on this topic, *Atra-hasis*.⁴ The creation mythology of *Atra-hasis* recurs in a Sumerian mythological narrative called *Enki and Ninmah*, as Lambert demonstrates in “The Relationship of Sumerian and Babylonian Myth as Seen in Accounts of Creation” (1992). The passage of *Enki and Ninmah* edited and explained in this essay, in a masterly exposition of philological method, offers a foretaste of the edition of the whole poem in *Babylonian Creation Myths*. The title of the essay is chosen in response to a commonly held view, that literary production in Sumerian and in Akkadian reflected the cultures of two different peoples. The historical development in which Akkadian replaced Sumerian as the vernacular language of southern Mesopotamia was long seen as the displacement of one people by another, an enduring legacy of Breasted’s *Ancient Times* (1916), and elsewhere Lambert is fond of contrasting Sumerians and Semites. It is now apparent that the linguistic and cultural history of ancient Mesopotamia cannot be interpreted simply in ethnic terms. Lambert’s conclusion, that myths elaborated in Sumerian and Akkadian narratives are “manifestations of a single culture”, is an early recognition of cultural continuity in early Mesopotamia.

Because the poem *Enuma elish* was recited to Marduk during the preparations for the New Year rituals at Babylon, it was often cited by T. H. Gaster and other adherents of the Myth and Ritual school to show how a myth might be used in a ritual. In “Myth and Ritual as Conceived by the Babylonians” (1968), Lambert brings evidence to refute any notion that *Enuma elish* was composed especially for the ritual, and sees its use in the cult as secondary. He then examines the use of myth in exorcism, for which there is much evidence in the form of explanatory texts which make equations between materials used in rituals of exorcism and mythological characters. These texts show the work of an ancient school of Myth and Ritual, but again the conclusion does not favour an integration of the two, finding that the mythology and the magic are related “in a highly artificial manner”. The explanatory texts have subsequently been studied in more detail,⁵ but the use of myth in Sumero-Babylonian magic incantations, to provide an aetiology of evil, needs further investigation.

It is well known that *Enuma elish* is, as it were, a manifesto of a religious reform that sought to exalt Marduk, the god of Babylon, over all others. In researching the poem’s date for *Babylonian Creation Myths* Lambert early came to the view that the consensus of scholarly opinion was wrong: it was not a product of the Old Babylonian period, when Marduk was not yet king of the gods, but of a time when Marduk’s statue was retrieved from exile in Elam and reinstalled in Babylon amid great religious fervour. He sets out his argument in the essay on “The Reign of Nebuchadnezzar I: A Turning Point in the History of Ancient Mesopotamian Religion” (1964), which was immediately influential and is still one of his most cited papers. It is also an early example of one of his typical methods: to append to his essays an edition of a hitherto un-

⁴ W.G. LAMBERT and A.R. MILLARD, *Atra-ḫasīs: The Babylonian Story of the Flood*, Oxford 1969.

⁵ By one of Lambert’s research students: A. LIVINGSTONE, *Mystical and Mythological Works of Assyrian and Babylonian Scholars*, Oxford 1986.

published or badly edited cuneiform text that added substantially to the evidence and justified the authority of his argument.

The same method is deployed in the following essay, on “Syncretism and Religious Controversy in Babylonia” (1997). This is a very brief introduction to a very large topic, and reprises a theme already explored in “The Historical Development of the Mesopotamian Pantheon”. The essay is perhaps only a vehicle for making available the appended cuneiform text, but it gets to the heart of the issue with typical economy and clarity. Babylonian theologians thought syncretistically, leading in the most extreme form to the equation of all gods with Marduk, “so that something approaching monotheism resulted”. Standing in the way of this progress were the highly conservative temple cults, which had a vested interest in retaining the individual identities of the different deities. The text itself is a combination of ritual address and theological exegesis.

Lambert was fond of pointing out that the ancient Mesopotamians “made their gods in their own image”, so reversing the biblical idea, though he knew well enough the Babylonian antecedent of that idea, expressed in *Enki and Ninmah* when the god Enki creates man only by first “reflecting upon his own blood and body”. Babylonian gods resided like kings in palaces (“temples”), presided over a court of family, courtiers and servants, and needed food, drink and clothing. Lambert’s essay on “Donations of Food and Drink to the Gods in Ancient Mesopotamia” (1993) carefully distinguishes the Babylonians’ practice of feeding the gods from the sacramental sacrifice of the Old Testament, studies the Babylonian terms for cultic offerings, and cites the textual evidence (mainly *Atra-hasis* and *Enuma elish*) in support of the practice: according to mythology, the human race was created expressly to provide the gods with food, drink and clothing, and for no other purpose.

Babylonian temple ritual is also the topic of the next essay, on “The Cult of Ishtar of Babylon” (1975). This short paper focuses on the public rituals that were enacted in Babylon in celebration of the goddess Ishtar’s relationship with the city god, Marduk, and his wife, Zarpanitu. Nothing at all was known of these rituals until Lambert discovered fragments of them, and published them in two philological studies in 1959 and 1976. The ritual *agenda* were accompanied by distinctive, but exceedingly difficult, *dicenda*, which Lambert characterized as “Divine Love Lyrics”, a title that has stuck. The lyrics, full of amorousness, jealousy and crude language, reveal Marduk, Ishtar and Zarpanitu enmeshed in a divine ménage-à-trois. The essay republished here asks the question, “How was the ritual performed?” It remains unanswerable.

An ancient Mesopotamian ritual of very different sort was that prescribed for the asking of oracular questions in the commonest form of divination, extispicy. Extispicy was a technique of communicating with the gods, in which a highly trained diviner would ask a question on the subject of his client’s future well-being or prospects of success in business, war and other aspects of life where divine guidance was considered necessary. In the ritual the diviner prepared himself and a lamb, asked the question, slaughtered the lamb, disembowelled it and sought an answer to his question in the configuration of the carcass and internal organs, especially the liver and lungs. Lambert’s essay on “The Qualifications of Babylonian Diviners” (1998) is a study of the lore attached to the figure of the diviner. This lore includes the diviners’ myth of character, for the craft was held to be god-given, and the requirement of physical perfection,

similar to that prescribed for priests in other religions (Lambert compares Leviticus and ancient Egypt but does not mention the Pope). Though the Babylonian diviner was not a priest, he mediated between the worlds of gods and men, so purity and absence of defect were necessary in order not to compromise the quality of the message. Most of the lore is contained in a fascinating Babylonian text edited at the end of the article.

The last essay in the section on religion is a philological paper delivered to a conference on figurative language, “Devotion: The Languages of Religion and Love” (1987).⁶ It explores the use of shared imagery in religious and love poetry. The most productive semantic fields centre on fruits, gardens and ploughing, and draw comparisons with the Hebrew Bible, especially the Song of Songs. Lambert observes a lack of self-abasement in Babylonian love poetry and contrasts the European tradition. Recently published Old Babylonian love poetry goes some way to making good the lack.⁷

The final section turns to the Bible. We have chosen not to include Lambert’s early essay on “A new look at the Babylonian background of Genesis”, which has already been twice reprinted.⁸ Instead we conclude with three other essays in which he set out to study ancient Mesopotamian and Old Testament mythology and theology in comparative perspective. In “Old Testament Mythology in its Ancient Near Eastern Context” (1988), Lambert prefaces a history of ancient Near Eastern myth and surveys of early Levantine (Syro-Palestinian) mythology, as known from Ebla and Ugarit, and cultural history, to four case studies that illustrate how Ugaritic mythology can be illuminated from Mesopotamian sources, and how the mythology of Mesopotamia and Ugarit can help elucidate survivals of myth in the Old Testament.⁹ The short essay on “Destiny and Divine Intervention in Babylon and Israel” (1972) finds that both civilizations shared a “Deuteronomic view of divine intervention in human affairs”, but contrasts the Hebrews’ belief in a national destiny directed progressively by their god with the Babylonians’ idea that human history was the struggle to maintain or reinstate a fixed and unchanging divinely ordained order.

The last essay in this anthology is the text of a paper given to a non-academic audience in Toronto in 1982 and published as “The Flood in Sumerian, Babylonian and Biblical Sources” (1983). From the style it is clear that the essay is a transcript of a recorded lecture given, as was Lambert’s usual practice, *extempore*. Had he written it up himself, the vocabulary would have been more select and the style more formal, but the contents would have been the same. It is republished here not just because the volume would otherwise lack any study of the Flood myth, to which Lambert made a signal contribution, but also to celebrate in these spoken words the unusual clarity and sim-

⁶ Corrected in the light of Lambert’s notes in *Nouvelles assyriologiques brèves et utilitaires* 1989, p. 14 no. 17.

⁷ A.R. GEORGE, *Babylonian Literary Texts in the Schøyen Collection*, Bethesda 2009, no. 9 “I Shall Be a Slave to You”.

⁸ *Journal of Theological Studies* n.s. 16 (1965), pp. 285–300; reprinted with postscript in H.-P. MÜLLER ed., *Babylonien und Israel: historische, religiöse und sprachliche Beziehungen*, Darmstadt 1991, pp. 94–113; with further postscript in R.S. HESS and D.T. TSUMURA eds., “I Studied Inscriptions from Before the Flood”: *Ancient Near Eastern, Literary, and Linguistic Approaches to Genesis 1–11*, (Sources for Biblical and Theological Study 4), Winona Lake 1994, pp. 96–113.

⁹ We have omitted the article’s technical appendices from the present reprinting.

plicity with which an extraordinary scholar was able to communicate, directly and compellingly, the results of his unmatched scholarship and learning.

I: Introductory Considerations

Index of Cited, Quoted and Edited Texts

W.G. Lambert's citation system is often inconsistent. For example, he sometimes names authors of modern studies, but often does not. Frequently he refers to museum registration numbers of original cuneiform texts instead of modern publication. He even uses two (or more) different reference systems for one text source. We have not attempted to reconcile such difficulties, only to make it as easy as possible for the reader to find what he is looking for in the manuscript. To save space, the index typically gives only abbreviations or the first words of the title of modern studies with long names.

80-7-19, 84	184	<i>Angim</i>	
80-7-19, 152+81-2-4, 188		51-63	146
	88	144	147
26	89	<i>Anzû OB</i>	
<i>AbB</i>		II 70/72	147
11, 120	174	Arabic <i>Ahiqar</i>	16
<i>AfK 2</i>		Aramaic <i>Ahiqar</i>	17
p. 11, ii 2	129	ARET 2	
p. 17, 20	72	no. 14, xiii 13	70
<i>AfO 3</i>		ARET 3	
p. 112	78	no. 140, obv. ii 2	70
<i>AfO 11</i>		no. 410, iii 5	70
pp. 368-69 and pl. VI	90-91	no. 641, i 2	70
<i>AfO 19</i>		ARET 5	
p. 57, 107-110	20	no. 6, viii 3	80
p. 110 iv 20-22	118	no. 7, vi 2	80
<i>AfO 23</i>		ARM 2	
p. 43, 25-26	140	no. 13, 27-29	73
<i>AfO 25</i>		ARM 3	
p. 39, 31-33	132	no. 19 15-16	73
Amarna Letter		ARM 8	
no. 23	86	no. 1, 28-29	73
no. 24	86	no. 6, 9-10	73
<i>An=Anum</i>		no. 19, 15-16	73
I 28	141	no. 85, left edg. 3'-4'	73
I 312	141	ARM 10	
VI 8	72	no. 4, 31-32	73
VI 13	68	no. 62	72
<i>ANET</i> ³		no. 63	72
p. 78, iv 34-36	26	no. 63, 15-16	73
p. 79, iv 5-8	19	ARM 13	
p. 428b, vi 92-93	17	no. 26, 10	75
pp. 439-40, 133-43	21	no. 101, 3-5	73

- ARM 21
no. 199 75
- Arnaud, *Emar IV/4*
p. 72, 265 139
- Atra-hasis Epic*
I 210–11 140
I 289–94 149
III vi 47–50 126
- Babylonian Creation Epic* see *Enuma Elish*
- BBR* 24+25 183
- Beckman, *Hittite Birth Rituals*
pp. 238–45 138
- Biggs, OIP 99
82 v 78
86 v 78
- BM 34030 168–70
- BM 34111
obv. 1 141
- BM 34160+ (*Gilg. X vi*) 123–24
- BM 34853+ (*Gilg. X vi*) 123–24
- BM 40747
obv. 5 61
- BM 45637+ 141
- BM 76841, rev. 8 186
- BMS* 18
9–10 212
11–12 211
- Böhl, *MAOG* 11/3
pp. 1ff., 81–89 22
- Borger, *Asarhaddon*
pp. 12–13 23–24
- BWL*
pp. 77–79, 133–43 21
p. 101, 31–37 16
pp. 101–103, 57–65 17
p. 103, 72–80 26
p. 103, 81–89 22
p. 104, 136 173
p. 105, 134–45 24
pp. 108–109, 14 21
p. 109, 10 19
p. 113 22
p. 133, 97–119 17
p. 148, 60 211
p. 215, III 15–16 17
pp. 216–19, III 50–54 18
pp. 218–19, IV 8–10 18
pp. 218–19, IV 11–14 18
p. 234 21
- Charpin, *MARI* 3
pp. 42ff., 4–6 80
- Codex Hammurabi*
iv 55–63 87
- CT* 3
pl. 1, 17288 75
- CT* 4
50, Bu. 88-5-12, 731, 8 75
- CT* 11
29 (*Idu* II 25) 137
- CT* 15
pl. 1, i 1–7 210–11
pl. 1, ii 2 and 7 67
- CT* 17
37, 1–3 132
- CT* 24
pl. 1, 28 141
pl. 5, 13–14 141
pl. 10, 16 141
pl. 15, 11–22 29
pl. 16, 19–22 29
pl. 23, ii 22 141
pl. 36, 64 72
pl. 39, 8 139
pl. 50, BM 47406, obv. 47
pl. 50, BM 47406, obv. 3 158
- CT* 25
pl. 10, 37 139
pl. 11, 31 221
pl. 18, rev. ii 3–4 137
pl. 20, 7 74
pl. 30, 13 68
pls. 30–31, 2109+ 55
pl. 48, 4–5 138
pl. 49, rev. 2 138; 195
- CT* 33
9, rev. 17 133
- Descent of Ishtar*
63 125
- van Dijk, *La sagesse*
p. 106, 17–18 16
- Dossin, *RA* 61
pp. 97–104 67–69
- Dossin, *Syria* 32
pp. 16–17 58
- Enki and Ninmah*
17–37 135–37
- Enki and the World Order*
391–392 52
- Enuma Elish (Babylonian Creation Epic)*
II 121 158
II 123–24 147
III 62 158
III 120 158
IV 11 176
IV 131–32 147
IV 135–46 116

V 115	176	K 2486+3646+4364+10038(+)	K 9908+Rm II
V 119–22	117	296	190–99
VI 11–14	176	K 2541	184
VI 33–34	177	K 2834	184
VI 65–66	117	K 3242+	184
VI 89	147	K 3272+	184
VI 151–54	132	K 3357+9941	183; 190–99
<i>Epistle of Jeremy</i>		K 3750b	184
36–38	27	K 3818	184
Farber, <i>Beschwörungsrituale</i>		K 3819+, obv. 4	185
p. 128, 8	209	K 3862+	184
p. 185, 4	209	K 3930	90–91
<i>Fire Incantation (Afo 23, p. 43)</i>		K 4160+13184	21
25–26	140	K 4280, 2	186
Gelb, <i>Fieldiana 44/2</i>		K 5408a+	184
p. 272, no. 33, 46	70	K 6055	
George and Taniguchi, <i>Iraq 72</i>		2	185
pp. 90–92, no. 6	34	9	186
<i>Gilgamesh Epic (OB)</i>		K 6461, 4	186
X iii 3–5	122	K 6993+12268	90–91
<i>Gilgamesh Epic (SB)</i>		K 8155, obv. 14	195
VI 7–9	204	K 9155, 7–14	87
VI 14–15	210	K 9735+	184
X vi 1–32	123–24	K 9766 obv. 1	185
<i>Gudea Cylinder A</i>		K 9908	183
xxv–xxvi	146	K 10038	183
Grayson, <i>ABC</i>		K 10081, 5	195
p. 159, 9'; 171, 5	81	K 10917+	184
Hehn, <i>BA 5</i>		K 11097, 10	186
p. 370, K 3419, col. ii+		K 11372	183
K 3189, 40–43	20	K 13307+18161(+)	K 11372
Heidel, <i>Gilgamesh</i>			183; 190–99
p. 101, 148–53	19	K 18161	183
p. 121, 4–11	19	K 21418	90–91
Held, <i>JCS 15</i>		Kang, <i>Sumerian Economic</i>	
p. 8, iii 10	204	p. 174, 18–20	35
p. 8, iii 11–12	204	<i>KAR</i>	
p. 9, iv 6	202	4, obv. 3–4	231
Hinke, <i>BE Series D/4</i>		98, obv. 7	89
p. 142	163	142 iv 12–15	127
<i>Igituh</i>		158	202
I, 104	138	304+337	164–65
<i>IVR</i>		307, obv. 30–38	118
20, no. 1, 13–14	178	357, 28	205
<i>JAOS 83</i>		358+VAT 10316	88
p. 429 (<i>Malku I 281</i>)	138	<i>KAV</i>	
p. 433		no. 39 obv. 1–2	81
(<i>Malku Explicit II 136</i>)	138	no. 51, rev. 14	74
<i>JAOS 103</i>		King, <i>BBS\bar{t}</i>	
p. 30, 6–7	210	p. 17, v 48–vi 1	55
K 20+4385	90–91	Kramer, <i>PSPS 107</i>	
K 2350+	184	p. 505, ii 26–31	207
K 2364+	184	p. 581, 31–42	208

Kramer, <i>Sumerian Mythology</i>		Menander the Egyptian	16
pp. 72–73	21	<i>MSL</i> 3	
Kramer and Falkenstein, <i>OrNS</i> 23		p. 87, 2'–6'	137
pp. 46–47	22	<i>MSL</i> 4	
Kramer et al., <i>Belleten</i> 16		p. 5, 24	139
p. 362, 2=4	207	p. 28, 17–18	138
<i>KTU</i>		p. 31, III, 45–46	175
1.2, iv 32	227	<i>MSL</i> 12	
1.100, I Rd.	76	p. 109, 180	137
1.148 obv. i 5	226	p. 135, 195–96	205
M. Lambert, <i>Syria</i> 47		<i>MSL</i> 13	
p. 247	69	p. 117, 100–101	175
W.G. Lambert, <i>JCS</i> 10		p. 144, 8–9	66
p. 100, 17'	132	<i>MSL</i> 14	
W.G. Lambert, <i>MIO</i> 12		p. 117, 15–16	138
p. 48, 9=10	207	p. 142, 18	138
p. 54, rev. 12–16	210	p. 177, 29	142
Landsberger, <i>ZA</i> 43		p. 182, 117	138
p. 57, 133–43	21	p. 206, 149	210
Langdon, <i>OECT</i> 6		p. 209, 30	142
p. 43, 29–34	20	p. 259, 292–93	76
Leemans, <i>SLB</i> I/1		p. 296, (<i>Aa</i> 15, i 12')	139
p. 1, 3	205	p. 345, 56	186
pp. 1ff, 2; 26	209	p. 419, 243	196
<i>Lugale</i>		p. 467, 38, 83–84	70
78/259	147	pp. 467–68, 59–88	138
128–34	146	pp. 467–69, 85–87	137
Macmillan, <i>BA</i> 5		p. 495, 6	196
p. 624, 10	19	p. 510, 42, 82	70
p. 624, 14	21	<i>MSL</i> 16	
<i>Malku</i>		p. 53, <i>Nabnitu</i> I 92	186
I 281	138	Nougayrol, <i>RB</i> 59	
II 230	205	pp. 239ff., 62–63	24
VI 199	196	Oppenheim, <i>The Interpretation of Dreams</i>	
<i>Malku Explicit</i>		p. 340, IV 9–10	177; 187
II 136	138	<i>OrNS</i> 46	
MAM 2/3		p. 201, 12–16	201
p. 253	79	Ovid, <i>Metamorphoses</i>	97
<i>Maqlû</i>		PBS I/2, 112, 76–81	84
III 116	209	PBS VII	
MDP 2		120	174
p. 108, vi 16–20	55	Pettinato, <i>OrAnt</i> 18	
MEE 2		p. 136 x 7	66
no. 19, rev. vi 1	70	p. 147 ii 14–15	66
no. 38, obv. ix 8	70	p. 150 v 25	84
no. 41 obv. xi 5	70	p. 165 vii 21	66
no. 48 obv. v 9	66	p. 169 ii 14	66
no. 48 rev. iii 4	70	p. 344 i 4	84
MEE 3		Pongratz-Leisten, <i>Ina sulmi irub</i>	
no. 43, obv. iii 6	70	p. 228, 5–6	169
MEE 4		Psalm	
783	221	24:7	211
985	221	97	227

<i>RA</i> 11		pl. 56, 66–69	206
p. 92, I 6–7	17	<i>Theogony of Dunnu</i>	
<i>RA</i> 22		4–7	106
p. 170, 5–6//7–8	204	8–18	106
p. 172, 17–18	210	<i>TIM</i> IX	
<i>RA</i> 33		54, rev. 20–21	204
p. 49, i 9ff	79	<i>UET</i> 5	
<i>RA</i> 35		no. 491, 1	75
p. 177	75	<i>UET</i> 6/1	
<i>RA</i> 74		no. 2, 21	137
p. 74, 49	83	<i>Ugaritica</i> 5	
p. 74, 55	83	p. 249, 16	221
p. 74, 62	83	p. 567	76
Rm II 296	183	<i>Ugaritica</i> 7	
Rm II 471	183; 190–99	p. 3, 32	72
Rm II 564	184	p. 2	67
<i>IVR</i>		<i>UnDiv</i>	
20, no. 1, 13–14	178	p. 112, ii 5	209
<i>VR</i>		p. 120, B 15–16	209
33, vii–viii	59	<i>UVB</i> 15	
33, viii 30–34	195	p. 36, 9	133
65, ii 15–17	211	<i>VR</i>	
Schroeder, StOr 1		33, vii–viii	59
p. 261	75	<i>VS</i> 12	
<i>SLTN</i> 61	41	no. 200 iii 98	86
Sm 788	184	<i>Waterman, Royal Correspondence</i>	
Sm 938	184	no. 2	22
Song of Songs		no. 78	23
1:5	209	Weidner, <i>Afo</i> 17	
2:3–4	205	p. 287, 105–107	24
Steible, <i>Altsumerischen</i>		<i>Weidner God List</i>	
p. 146, Ean. 2, i 5–8	54	ii 2	129
p. 230, Ent. 28–29, 1ff.	54	Wilcke, <i>ZA</i> 75	
Sumerian <i>Temple Hymns</i>		p. 198, 16–19	201
no. 14	129	<i>YOS</i> 1	
no. 36	130	no. 14	130
<i>Syria</i> 19		<i>YOS</i> 4	
p. 126	75	no. 239, 3–4	141
<i>Syria</i> 32		<i>YOS</i> 11	
p. 1ff., i 35ff	78	no. 22, 21–24	197
Talon, <i>Akkadica</i> 20		no. 22, 26	196
p. 12–17	66–67	no. 23, 14	195
<i>TCL</i> 15		no. 23, 16	188
pl. 10, 208	88		
pl. 48, 41–46	205–206		

Index of Sumerian, Akkadian and Other Ancient Languages

- áb-dab*₅ 145–46
adda = *pagru* (corpse) 125
aguḥḥu 205
ālum (“the City” referring to the city of Assur) 82
^(d)AMA.ra 78
 (a)mar.utu.(a)k 42
 amar.^dMÜŠ.ZA 78
 AN.TIN 76
apkal šamni 185; 195

‘itar 76–77
‘itart 76–77

 BAD 66
 BAN = tar_x 70
 BAN = tir₅/ter₅ = *qištum/qaštum* 70
banāt 170
bārā’ 226
bārū/bārūtu 183–89; 196–97
bēl mātāti = lugal kur.kur.ra 59
 Bel-matim/Šar-matim = ^dLUGAL.KALAM/
^dBAD-KALAM-tim 66; 80
binītu/binūtu 195
bīt aštammi 27
bīt emūti 26–27
bīt mummu 152
bunnannū 195

daq 189
dgn utlh 76
dīm 139
 DINGIR 221
 DINGIR.MAḤ^{mes/hi-a} 138
 DIŠ.DAR 76
dph 207
*du*₆ = *šubtum* 137
*du*₈ = *kamāru ša šurīpi* 44

é (“house/temple/palace”) 29
egirtu 188
en (“lord”) 76; 103; 114
en gal kur.kur.ra 59
enlil ilāni 169

eršet lā târi 127
eršetu 127
eršetu rapšatu 127
eṭemmu 127

gaḡûm 49
ginû 175
giš.gid.da 147
giš.ḥur 230
guqqû 175

hšp 125

ḥašḥur/ḥašḥuru 206
ḥazzūrā 206
ḥe/šár 140
ḥisgalû 195

^(d)īD 75; 77
^(d)īD-da-a-an 75
^(d)īD.LÚ.RU.GÚ-na-id 75
il/ilum/NI 221
ilum (“god” referring to the god Assur) 85
im 140
imma 138
^(d)ī-sa-tù 221
išt klbt ilm 221

karābu 174
kašātu 173
ki (referring to netherworld) 127
ki.gal 127
ki.sikil 50
kīma 167
kin = *šipru* 137
kin.si 137
kir = *karāšu* 140
kīr whss 67; 221
kīrt 67; 138
kulīlu 125
kullumu 175
^(d)ku-ra 221
kur (referring to netherworld) 127; 129
^(d)KUR 63; 68

- kur.nu.gi(4).a 127
 kurummatu 175
^(d)lil = Lillum 67
 līlātu 173
 LÚ.BAD 125

 ma'irītu 74
^(d)ma-lik = ^(d)U.GUR 72
 maqlūtu 173
 maṣḥatu 173; 187
 me 20–21
 m^erōaḥ ašek 189
 minā talqi 125
 mizbēaḥ 171
 mlkm = ^(d)ma.lik^{mes} 72
 mud 138–39
 mu gar = šuma šakānu 139–40
 muḥḥuru 174
^(d)MÜŠ 69; 78; 86–87
^(d)MÜŠ.UŠ 77–78
^(d)MÜŠ.ZA.ZA 77–78
 mutir gimilli abīšu 146–47

 nadrātu 145
 nakālu 209
 nam 230
 nam.lugal 230
 nam.tar 229–30
 naptanu 173
 naqū 174
 nešakku 185
 NI 221
^(d)NidaKUL/BAL 221–22
 nin (lady) 69; 103; 114
^(d)nin-^{ki}GIGIR 68–69
^(d)NIN.KUR 63; 70; 103; 114
 nín-pà 175
 ninda 175
 nindabū 175
 ninda.sikil 70
 niqū/nīqu 62; 174
 niširti bārāti 183–86; 188; 195
 nuḥḥu 174

 PAD.^dMÜŠ 175
 palāqu 173
 paršu 230
 p^eri habbeten 205
 pīlpilū 195
 pulukku 120

 qalū 173
 qerēbu 125

 qerū 125
 qīštu 137
 qištum/qaštum = BAN = tir₅/ter₅ 70
 qutrinnu 173

 rāmu 210
 ri = ḥasāsu 139
 rīdu 169
 ruḥtu 202
 rukātu 202

 sà-qi-[su/ki] 201
 sarāqu 174
 sattukku 175; 178
 se₁₂.en.^{sa7}sár 138
 sì = mašālu 137
 sig₇ 138–39
 siḥirtu 62; 65
 sirqu 174
 siskur/siskur 62; 174
 sufes 58
 surqinnu 174

 ṣabātu 173
 ṣimdat šarrim (kings decree) 14–15

 šāpiṭ ili 79
 šāpiṭum 58
 šár or ḥe 140
 šár = rabū 137
 šāru 202
 šassuru (“womb” referring to the mother-goddess) 138
 šā.tūr = se₁₂.en.^{sa7}sár 138
 šaziga 203
 šēru 173
 šīmtu 126; 229
 šōpēṭ 58
 špṭ 58
 šuba 207–208
 šubakilu 195
 šūbū 207
 šu-i 51
 šumu 125

 taklīmu 175
 tamītu 193
 tamlāku 170
 tappū^aḥ 206
 tāru 202
 t^eballul b^e’ēynō 189
 TER = du_x 138
 tu₁₀ = ḥatū 137

ṭabāḫū 173
ṭiṭṭa karāṣu 140
ṭpṭ nhr 77

U+DAR 76
ugallu 145
^(d)ug₅.ga.àm = ^dug₅.ga-*e* 133
ugu 140
ultu ullānumma 125
uraš (“earth”) 41
 -urta 41
uṣurtu 195; 230

wld 140
yayin 218

zāḫaḫ 171; 173
zbl ym 77
zeḫaḫ 171
zebū 173
zību 173
zub.sig = *tupšikku* 139

Subject Index

- Aaron 189
Abi-eshuh 202
Abirtum 70
Abraham 234
Abu Šalabikh 43; 60; 68; 70; 76–78; 100;
128–29; 142; 220; 222–23
Adab 50
Adad (Addu/Ishkur, storm-god) 34; 44; 46;
51–52; 57–58; 60; 63–64; 69–70; 73–74;
78; 81; 83; 85; 144; 165; 183; 187; 193–
94; 196; 218; 220; 225; 227
Adad-duri 64–65
Adad-nirari III 50
Adda-guppi 50
Adda of Abati 73
Adda of Adanita 73
Adda of Halam 73
Adda of Lub 73
Addu of Halab (=Aleppo) 64
Aesopic fable 16; 18; 218
Agum 59; 145; 195
Ahiqar's sayings 16; 17
Akitu-house/temple 89; 150–51
Akitu-rites (see also New Year Festival) 89;
150–51; 153
Akkad 53; 65; 72; 129; 223; 231
Alala 104–105; 115
Alala-alam 105; 115
Alalakh 221; 224
Albrektson, B. 229
Alexander (the Great) 11; 28; 96; 108; 172;
219; 237
Alla (NAGAR) 131–32
Allatum 130–31
Altar 171
Amakandu 106
Amarna 86; 130; 224
Ama-tu-an-ki 104; 114
Amaushumgalanna 208
Am-dab₅-dab₅ 145–46
Ammi-ditana 204
Ammi-šaduqa 15; 240
edict of 15
Amorite (people) 12; 19; 70; 222–23
An/Anu(m) 21; 31; 41–42; 44–47; 50; 53–
55; 57–60; 84; 104–106; 111; 114–18;
132; 135; 143–44; 146–47; 153; 158–59;
161; 166; 169–70; 177; 193–94; 217; 229;
239
An (Heaven) 31; 50
An=Anum (god list) 43–46; 53; 55; 68; 72;
74; 84; 105; 115; 130–31; 141; 196; 225
An=Anu ša amēli (god list) 45–46
Anat 86; 222–23
Anatolia 3; 56; 82; 109; 224–25
Angim 145–47
Annunitum 58; 63; 66; 69; 90
Anshar 105; 115–16; 131–32; 143–44
Anshargal 104–105; 114–15
Anthropomorphism 179
Antu(m) 46; 141
Anunitu(m) 90
Anunna/Anunnaki 118; 124
Anzû (Imdugud) 35; 99; 143–45; 147
Anzû Myth 59; 113; 143–44; 146–47; 228
Aphrodite 27; 51; 86
Aplahanda 224
Apple 203–206; 211
Apsû 31; 78; 105–106; 111–12; 114; 116–
21; 127; 129; 132; 136; 139–40; 194; 217;
239
Aramaeans 12–13; 223
Ararat, Mt 235; 243–44
Aršay 225
Aruru (see mother-goddess)
Asakku 132; 153
Asalluhi (see Marduk)
Ashnan (Ezinu) 51–52
Ashtabi 56; 221
Ashtar-laba 87
Ashtarrat 75; 77; 79
Ashtar-šarbat 68
Ashtart/Ashtarte 75–80; 86–87; 221
Ashurbanipal 87–89; 91; 162; 178–80; 237
Ashurnasirpal I 88–89
Ashurnasirpal II 173

- Asqudum 62–65; 67
 Assur (god) 3–4; 20; 34; 59; 67; 71; 74 81–83; 85; 88–89; 166; 179; 226
 Assur (city) 34; 50; 59; 67; 71; 82–90; 181
 Assyria 3; 4; 12; 17; 24; 34; 41; 44; 50; 59–60; 74; 81; 86; 88; 91; 166; 178–79; 189; 226; 237
 Assyrian (people) 12; 19; 81; 109; 189; 226; 234; 244
 Assyrian Enlil 59; 81
 Astronomical diary 233
 Astronomy 96; 108; 119
 Ahttar 86
Atra-hasis Epic (Babylonian *Flood story*) 5–6; 117–18; 122; 126; 134; 135; 137–40; 142; 148; 176; 219; 224; 239–43
 Atra-hasis (see Mesopotamian flood-hero)
 Aya 53; 56; 58; 69
- Baal 59–60; 77–79; 85; 216–18; 220–22; 225; 227–28
Baal Myth/Text 77; 216; 225; 227–28
 Baba 35; 44; 53; 57; 194
 Baba Archive 49; 76
 Babylon 2; 4–7; 12; 15; 17; 22–23; 27; 29; 31; 34; 41–42; 44; 47; 53–55; 57; 59; 74; 79; 85; 88; 96; 100; 108; 117; 119; 130; 149–51; 157–62; 166; 170; 178–79; 180–82; 183; 185; 186; 193; 202–203; 209–10; 223–24; 240–41
 Babylonia 2; 3; 12; 55; 72; 112; 166; 173; 180; 189; 219; 222
 Babylonian (people) 1–7; 19; 23; 30; 32; 34; 47; 49; 81; 108; 112; 116; 118–20; 128; 140; 147–48; 157; 172–73; 179; 189; 232; 234; 239–40
 Babylonian *Counsels of Wisdom* 2; 13; 22
 Babylonian *Creation Epic* (see *Enuma Elish*)
 Babylonian *Job* (see *Ludlul Bel Nemeqi*)
 Babylonian Jobs 20–21
 Babylonian Noah (see Mesopotamian flood-hero)
 Baghdad 28; 96; 108; 172; 241
 Bah 64; 68–69; 79
 Balih(um) 35; 64; 83–84; 220
 Basra 28; 96; 108; 172
 Bašmu 145; 183
 Bedroom 25; 153; 210
 Beer 17; 34; 67; 137; 174–75; 177
 Bel (as a name of Marduk, see Marduk)
Bel and the Dragon 178
 Belet-Akkadi 63
 Belet-ekallim 63; 66; 73
- Belet-šeri 69; 177; 193–95
 Belili 104–105; 115
 Belili-Alam 105; 115
 Bel-matim/Šar-matim 66; 80
 Ber 74
 Berossus 141; 219; 237
 Big demon (monster of Tiamat) 145
 Birqu 225
 Birtum 130
 Bisexual 45; 115
 Bitter River 119
 Bitumen 152–53
 Blood 6; 18; 131; 136; 138; 140–41; 147–48; 171; 173; 177; 239
 Booty of war 29
 Borsippa 31; 170
 Bread 21; 29; 70; 175–77; 239–40
 Brick (for the birth-ritual) 148–49; 151–53
 British Museum 119; 237–38; 240
 Bull 67; 152; 177; 218
 Bull-calf of Utu 42
 Bull-man (monster of Tiamat) 145
 Bullock 177–78
 Bunene 58; 194; 196
 Bucrania 218
- Cain and Abel 171
 Canaanite (people) 154; 233
 Canal supervisor 165
 Carcass 171
 Cassite (people) 12; 59; 161
 Cassite Dynasty 12; 159–60; 162
 Cassite Period 44; 46; 55; 57; 135; 160–62
 Cedar-resin 177; 187–88; 193–94
 Chaldean (people) 25
 Chemosh 220
 Childbirth 149; 219
 Circumcise 189
 Clergy (see also priest) 189
 Clothing/Garments of gods 6; 29; 187
 Constellation 30; 35; 118
 Cooper, J. 145
 Copper (Ninurta's enemy) 145
 Cornford, F.M. 217
 Cosmology (ancient) 4; 35; 46; 108; 111–13; 116; 117; 119–20; 160; 217
 Craftsman god 45; 67; 221
 Creation of humankind/race 29; 78; 149; 176–77; 239; 242
 Crescent, lunar (symbol of the moon-god) 32
 Cucumber 204
 Cymbal 152–53
 Cyrus 178

- Dagan 3–4; 59–60; 63–67; 70–74; 76; 78–79; 220; 222; 225
 Dagan of Terqa 64; 72
 Dagan of Tuttul 76; 79
 Damaged testicle 189; 193
 Dam-huraši 72–74
 Damkina 53
 Damu 131
 Daniel 178
 Dari 104–105; 115
 Dates 174–77; 206
 Dead god(s) 131–33
 Dead warriors of Ninurta 145
 Death 4; 15; 19; 27; 112; 122; 125–33; 149–50; 238; 240
 Institution of 126–27
 Waters of 126
 Delitzsch, F. 47
 Demon 2–3; 20; 24; 30–31; 36; 47; 132; 137; 145; 151; 153; 231
Descent of Inanna 97; 99; 111; 127; 130–31; 218
Descent of Ishtar 97; 111; 125; 127; 130
 Destiny/fate 7; 19; 23; 58; 78; 90; 124; 126; 137; 158; 165; 229–33
 Determining of the Destinies (a part of the New Year festival) 149–50
 Deus Persona 71; 81; 85; 226
 Deuteronomic view (of history) 7; 231; 234
 Devil 3; 24; 31; 47
Dialogue between Tashmetu and Nabū (TIM IX, 54) 203–204
 Dipar/Dapar 35; 83; 84
 Dir 64–65; 67; 73
 Dīrītum 63–64
 Divination 6; 185–88; 193; 195
 Divine intervention in human affairs 229; 232–34
 Divine plan 233–34
 Divine Twins 75
 Diviner (see also *bārū*) 6–7; 62; 177; 184–89; 193–96
 Diyala 67; 70; 76; 83; 144; 172
 Donation (see also gift) 6; 23; 77; 87; 161; 174
 Dossin, G. 62; 70; 74
 Dragon (monster of Tiamat) 145
 Dragonfly 125
 Drehem 65
 Drum 131; 152–53
 Drumskin ritual 152
 Dumuzi (Tammuz) 4; 51–53; 64; 68; 98; 131–32; 200; 202–203; 205; 206–209; 212
 Statue of 208
 Dunnu 106; 132
 Theogony of 106; 132
 Durand, J.-M. 62–67; 74
 Duri 104–105; 115
 Durul 83
 Ea (Enki(g)/Nudimmud) 6; 20; 31; 34; 40–42; 44–45; 51–55; 56–60; 63; 68–69; 78–79; 103–106; 111; 113–14; 116–18; 135–36; 141; 143–44; 148; 161; 166; 176–77; 193–94; 204; 230; 239–40
 Eannatum 54
 Earth (deified) 41; 50–51; 54; 113–15; 119; 217; 226–27
 Ebabbar(a) 83; 120–21; 193; 211
 Ebabbar-tukulti 83
 Ebeh 35; 83; 84
 Ebeh-nāšir 84
 Ebeh-nīrāri 84
 Ebeling, E. 163
 Ebla 7; 34; 56; 60; 64; 66; 68; 70; 72–73; 76; 78–80; 84; 138; 175; 210; 219–23
 Eclipse 229; 232; 233
 Edzard, D.O. 62; 70; 80
 Egashankalamma 90
 Egidda 129
 Egypt 7; 49; 86; 95–96; 101; 106; 108; 130; 216; 224;
 EI/II 59–60; 78–79; 85; 217; 221–23; 227
 Elam 5; 24; 81; 84; 161–62; 178
Elmēšu-stone 118
 Elulu festival 174
 Emashmash 87; 90
 Emenuē 87
 Enbilulu 52
 Enegi 129–30
 Enki(g) (see Ea)
 Enki 103; 113–14; 128–29
Enki and Inanna 20
Enki and Ninmah 5–6; 122; 134–35; 139–40; 176; 230
Enki and the World Order 52
 Enkimdu 52
 Enkum 138
 Enkur 103; 105; 114
 Enlil 3; 30–31; 35–36; 40–47; 51–55; 57–60; 71; 73–74; 78–79; 81; 85; 89; 102–106; 111; 113–19; 128–32; 135; 143; 147–48; 153; 157–63; 165–66; 169–70; 192–94; 217; 228; 231; 238–40; 244
 Throne of 35
 Enlil-Nirari 85

- Enmesharra 103; 114; 132; 145; 152
 Ennum-Dagan 74
 Enshakushanna 76
 Enshar 103; 105; 114–15
 Enul 103; 113
Enuma Anu Enlil 193
Enuma elish (Babylonian *Creation Epic/Creation Myth*) 3–6; 42; 75; 96–97; 100; 105; 113; 115–20; 122; 132; 134; 140; 143–47; 149–50; 153; 157; 159–60; 176; 216–19; 228; 231
 En-uru-ulla 104–105; 114–15
Epistle of Jeremy 27
 Eresh 53
 Ereshkigal 128–31; 177
 Eridu 20; 39; 41–42; 52–53; 55; 79; 129; 160; 230; 242
 Erra (see also Girra) 35; 130
Erra Epic/Myth 35; 100; 147; 151; 189; 219
 Eru'a (see Zarpanitu)
 Esagi 131
 Esagil/Esaggil 24; 66; 117; 169
 Esarhaddon 23; 50
 Esharra 116–19
 Eshgalla 116–17
 Eshnunna Laws 14–15
 Eturkalamma 180–81
 Euclid, *Elements* 96; 108
 Euphrates 11–12; 28; 34; 79; 80; 96; 119; 172; 220
 Euphrates valley 11; 96; 108
Exaltation of Ishtar 100; 113; 121
Exaltation of Nabû 99–100
 Exodus 219; 227
 Exorcism 5; 115
 Extermination of humankind/race 127; 143; 235–36; 240; 244
 Extispicy 6; 63; 81; 187
 Eye defect 189; 193
 Ezida 169–70
 Zinu (see Ashnan)
- Famine 110; 240
 Fara 43; 76; 128; 141
 Fate (see destiny)
 Father Heaven 32; 50; 102; 111
 Feather 147
 Fierce demons (monster of Tiamat) 145
 Fig 177
 Figurative language 7; 200–205; 207; 212
 First Dynasty of Babylon (Amorite Dynasty) 12; 55; 57; 74; 88; 157; 159; 181; 240
- Fish 51–52; 116; 177
 Fish-man (monster of Tiamat) 145
 Flour 173–75; 177–78; 187
 circle (for rituals) 152–53; 179
 heap of 152; 194
 Folklore 96; 235
 Fowl 177
 Fruit (figurative language) 202–204
- Gara 105; 115
 Garden of Eden 126; 226
 Garden tree (figurative language) 203–204
 Garelli, P. 85
 Gasur 87
 Gaza strip 220
 Genesis (the Book of) 13; 49; 96; 101; 108; 140; 179; 216–17; 219; 224; 226–27; 232; 235–38; 240–44
 Gibil 144
 Gift 21; 29; 34; 161–62; 173; 188; 203; 242
 Gilgamesh 19; 26–27; 125–26; 204; 210; 238
Gilgamesh and Cedar Forest 122; 139
Gilgamesh Epic (Sumerian/Babylonian) 26; 74; 118; 120; 122–23; 126–27; 203–204; 224; 238; 240; 243–44
 Girra (see also Erra) 144; 165
 Girsu 41
 Girtablullû 145
 Gishbanda 130
 Goat 177
 Grain 40; 50–52; 171; 175
 Grapes 204; 206; 211
 Greek (people) 12; 28; 31; 108; 119–20; 217; 219; 236
 Greek myth/mythology 110; 113; 218; 236
 Gudea 54; 60
Gudea Cylinder A 141; 146
Gudea Cylinder B 54; 60; 128
Gudea Statue B 54; 60
 Gugalanna 130–31
 Gula 46; 58; 87; 169–70; 194
 Gunkel 216; 227
 Gushkinbanda 45–46
 Gutu (people) 11–12; 223
 Gypsum (Ninurta's enemy) 145
 Gypsum (materia magica) 152–53
- Hadad 78; 218; 220
 Hairdresser (divine, of Zarpanitu) 29
 Hairy hero (monster of Tiamat) 145
 Halanku 136; 138

- Hammurabi 12; 42; 53; 72; 79; 87; 157–58;
 160; 202; 223–224
 Laws of 14; 15; 25; 57; 75; 79; 87; 159
 Hana 59; 222
 Hanat 63; 73; 222
 Hanging Gardens 181–82
 Haya 53
 Hayin 106
 Hazor 224
 Hebrew (people, see also Israelite) 2; 7; 15;
 47; 120; 154; 157; 171; 174; 180; 229;
 231–34
 Hebrew Bible (see Old Testament)
 Heidel, A. 158
 Held, M. 202
 Hendursanga 35
 Hepat 225
 Herodotus 27
 Hesiod, *Theogony* 216–19; 226
 Hill 35; 85; 88; 226; 244
 Hittite 3; 12; 84–85; 109; 115; 138; 189;
 219–20
 Homer 216–18
 Honey 174–75; 207; 210–11
 Hooke, S.H. 148
 Horeb 217
 Horite (see Hurrian)
 Hubur 75
 Hubur (a name of Tiamat) 75; 145
 Hubur (river) 18; 75; 112; 127
 Hubur-abi 75
 Hurrian (biblical Horite) 3; 12; 56–60; 66;
 84–85; 86; 109; 224–25
 Hushki'a 130
 Huwawa 74
 Hymn 13–14; 33; 35; 41; 43; 46; 47; 60; 82;
 86; 128–29; 138; 158; 163; 180; 200; 204;
 205; 210

 Ibbi-Sîn Hymn 54
^(d)ID 75; 77
 Igalima 35
 Iggalla 35
 Igigi 118; 159; 161; 163
⁴IGL.KUR 63
 Igkuga 35
 Iglulim 36
 Ikrub-II (see Yakrub-II)
 Ikunum 82
 Ikush-Shamakan 75
 Il-aba 74; 78
 Ilum-ishar 75
 Ilu-M/Wer 74

 Inanna (see Ishtar)
 Inanna of Kullab 52
 Incantation (see also spell) 5; 14; 26; 33; 84;
 104–105; 132; 140; 149; 151; 201; 203;
 205; 211; 220; 226
 Incantation myth 151; 154
 Incense 24; 171; 173–75; 177–78; 187; 201
 Indian/Sanskrit mythology 217–18
 Innin-laba 87
Instructions of Shuruppak 2; 13
 Ipiq-Ishtar 54
 Iraq 33; 35; 220; 222; 227
 Irishum 82
 Isaiah 219; 227
 Ishar 68
 Ishhara 33; 64; 78; 220
 Ishkur (see Adad)
 Ishtar (Inanna) 3–4; 6; 20; 25–27; 40–41; 44;
 51; 53; 55; 57; 59–60; 66; 73; 76–79; 81;
 86–89; 98; 121; 125; 169–70; 175; 179;
 200–212; 230
 Ishtar, Statue of 204; 208–209
 Ishtar of Akkad 73
 Ishtar of Arbela 41; 86–87; 89; 91
 Ishtar of Assur 86–89
 Ishtar of Babylon 6; 180–82; 203; 209
 Ishtar of Bishra 64; 73
 Ishtar of Dir 66; 73
 Ishtar of Nineveh 4; 41; 81; 86–91
 Ishtar of Palace 63; 73
 Ishtaran 131
 Ishum 141
 Isin 14; 46; 59; 168–70; 201
 Isin-Larsa period 57
 Israelite (see also Hebrew) 171; 177; 189;
 222; 224; 227–28; 236; 240; 243
 Ititi 87
 Itur-Mer 4; 63; 67–68; 72–75; 79–80

 Jackal 90–91
 Jacobsen, T. 33; 40; 134–35; 138–40; 201
 Jasper 118
 Jebel Bishri 64
 Jebel Hamrin 83; 85
 Jebel Makhul 85
 Jewellery 29; 208
 Josephus 237
Just So stories 110

 Kamashuratum 68
 Kamish (see also Chemosh) 220
KAR 4 122; 131; 140; 231
 Kašal 221

- Kawšar 221
 Kesh 50; 53; 55
 Ki (Earth) 50
 Kibri-Dagan 73
 Kidin-Sin 44
 Kindazi 51
 King of the gods 159
 Kish 30; 46; 49; 53–54; 66; 76; 201; 243
 Kisha 77
 Kishar 105; 115–16
 Ki-shar-gal 105; 15
 Kislimu 150–51; 180
 Kosher killing 171; 173
 Kramer, S.N. 3; 52; 55; 134; 137; 139; 140; 201; 207–208
 Kuar/Kumar 41–42; 44
 Ku-Baba 49
 Kudur-Enlil 161
 Kulla 52
 Kulullū 145
 Kumarbi 56; 59; 61
Kumarbi Myth 115–16; 120; 219
 Kurdistan 12; 223–24
 Kurigalzu 160–61
 kusarikku 145
 Kusharatum 67
 Kutaru 67; 221
 Kutha 128–31
- Labbu 99; 143
Labbu Myth 143–44; 228
 Lafont, B. 63–65
 Lagamal (see also Nergal) 71–72
 Lagash 14; 31; 33; 36; 41; 44; 49; 54; 60; 72–73; 76; 130; 243
 Lahamu 104–105; 115–16; 145
 Lahmu 104–105; 115–16; 145
 Lamassu 87–88
 Lamb 6; 35; 65; 177–78; 187
 Landsberger, B. 4; 43; 82
 Language of emotion 200
 Lapis lazuli 118; 208–209
 Laroche, E. 3; 56; 59; 61
 Larsa 30; 41; 53; 54
 Laws 15
 Laz 131
 Lettuce 206
 Leviathan 227
 Levi (Levite) 189
 Lévi-Strauss, C. 95
 Leviticus 7; 189
 Lim 221
 Lion hunt 178
- Lipit-Ishtar 14
 Laws of 14
 List science 43; 233
 Liver 6; 188; 193–94
 Liver model 224
 Liver omen 188
 Livingstone, A. 89; 184
 Lord of Lords 162
 Love 25; 40; 51; 181; 200–201; 203–204; 207; 210–11; 229
 Love incantation 201
 Love lyric/poetry 6–7; 180–82; 201–205; 207; 209–12
 Lugabanda (see also Ninurta) 46
Lugale 35; 132; 145–47; 227
 Lugalgirra 131; 153
 Lugalidda 46
 Lugalkiginnedudu 54
 Lugal kur.kur.ra 59
 Lugal-meslamma 130
 Lugal-TAR-si 54
 Lugal-Terqa (Shar Terqa) 66; 72; 74
 Lugalzaggesi 54
 Lullū 124
luludānītu-stone 118
 Lu-Utu 130
- Magic, magic rite 5; 24–25; 51; 84; 149; 151; 153; 173–74; 179; 200; 232
 Magic circle 152–53; 194
 Magic spell (see incantation)
 Malgium 54
 Malik 71–72; 221
 Mammītum 124; 130–31
 Mamu 141
 Manishtushu 87
Mappa Mundi 119; 121
 Marat-a/iltim 63; 76
 Marduk (Asalluhi, Bel, Tutu) 2–6; 23; 29; 31–32; 34; 41–44; 46–48; 53; 55; 57–59; 66; 81; 85; 97; 99; 105–106; 113; 116–20; 132; 144–47; 149–51; 157–63; 166–67; 169–70; 176; 178–81; 192; 194; 203; 209; 211; 219; 227–28; 231
 Rise of 117; 157–63
 Statue of 5; 23; 149–50; 161–62; 178
Marduk's Address to the Demons 47
 Marduk-šar-ilāni 161
 Mari 3–4; 34; 49; 57–59; 62; 64–67; 69–80; 172; 220–24
 Marriage 25–27; 46; 77; 176; 210; 219; 232
 of heaven and earth 111
 Marūtuk 42

- Master of Oil (*apkal šamni*) 185
 Meal, cult 29; 173; 177–78
 Medimsha 225
 Mediterranean 11–12; 110; 222–24
 Megiddo 224
 Melishipak 55; 57–58
 Mer 74–75
 Gate of 75
 Meslamta'e'a 129–31; 153
 Mesopotamian flood-hero (Atra-hasis, Baby-
 lonian Noah, Sumerian Noah, Uta-napish-
 tim, Ziusudra) 13; 122; 125–27; 237–38;
 242
 Metaphor/metaphorical 17; 66; 174; 189;
 200; 205–207; 209; 211
 Middle Assyrian Laws 14
 Midwifery 149; 219
 Milk 177
 Misfortune 2; 19–20; 180
 Mistress-of-Arbela 87
 Mistress-of-Gods (see mother-goddess)
 Mitanni 12–13; 86; 224
 Monotheism 2–4; 6; 28; 31; 43; 47; 52; 107;
 120; 158; 167; 228–29
 Monster 4; 32; 35; 115; 119; 143–45; 147;
 149; 176; 219; 228
 Monster-slayer 146–47; 227
 Monster-slaying 4; 131–32; 227
 Monster serpent (monster of Tiamat) 145
 Moon 23; 30; 51; 98; 110–11; 205; 229
 Morals/Morality 2; 13–20; 24–25; 232; 240
 Morning star 77; 221
 Moses 236; 240–41
 Mot 221
 Mother Earth 50; 102; 111
 Mother-goddess (Aruru, Belet-ili, Dingir-
 mah, Mami, Ninmah, Ninhursag, etc.) 31;
 44; 50; 52–55; 57–60; 63; 66–69; 104;
 114; 126; 137; 141; 144; 148–49; 166;
 169–70; 195; 204; 211; 218; 230; 232
 Mountain 11–12; 28; 34–35; 50; 83–85; 108;
 111; 120; 145; 194; 217; 222; 240–41;
 243–44
 Muati 207
 Mullissu (Ninlil as the wife of Assur) 81; 89;
 179
 Mummu (referring to Tiamat) 146
 Mumudu 137
^(d)MÜŠ 69; 78; 86–87
 Mušhuššu 145
 Mušmahhu 145
^(d)MÜŠ-šar-bat 70
mushshu (muššu) 121
 Mutton 177
 Mūtu 221
 Myth and Ritual school 5; 148; 151; 153
Myth of the Pickaxe 122

 Nabonidus 47; 50; 166; 211
 Nabû 3; 46–47; 58; 59; 99; 113; 147; 150;
 157; 166; 169–70; 180; 203; 204
 Rise of 113
 Nabû-apla-iddina 120
 Namma 51; 104; 114; 116; 135–36; 140–42;
 176; 230
 Nanaya 68; 169–70; 202; 207
 Nanna(r) (see Sîn)
 Nanni 63
 Nanshe 14; 51–52; 60
Nanshe Hymn 14
 Naqia (see Zakutu)
 Naram-Sîn 130; 231
 Nārum 75
 Nārum-ilu 75
 Nebo (see Nabû)
 Nebuchadnezzar I 5; 157; 159–63; 166; 178
 Nebuchadnezzar II 12; 157; 181
 Nergal 46; 51; 57–58; 63; 68–69; 72; 78;
 128–32; 229
Nergal and Ereshkigal 127; 130
 Net 147; 153; 194–95
 Netherworld (underworld) 4; 18; 19; 30; 51;
 66; 72; 75; 90; 109; 111–12; 117–19; 122;
 125; 127–30; 132–33; 162–63; 169; 177;
 193; 196; 229
 New Year Festival/Ritual (see also Akitu
 rites) 5; 23; 25; 53; 149–50; 179
 Nikkal 53; 56; 68; 222; 225
Nikkal Hymn 138
 Nimush 35
 Ninazu 46; 129–30
 Ninegal 57; 68–69
 Nineveh 59; 81; 87; 89; 90; 181; 184
 Ningirsu 30; 35; 41; 44–46; 54; 57; 60; 73;
 99; 144; 146; 227
 Ningishzida 130–31
 Ningublaga 177
 Ninhursag (see mother-goddess)
 Ninimma 45; 137–38; 141
 Ninisinna 51–52; 170
 Ninkarrak (Ninharrak) 57–58; 64
 Ninkasi 51
 Ninki 103; 113–14; 128–29
 Ninkilim 34
 Ninkum 138
^(d)NIN.KUR 63; 70; 103; 114

- Ninlil (wife of Enlil) 53; 57; 59; 81; 103–104; 113–14; 129–30; 170
 Ninlil (as Assur's wife, see Mullissu)
 Ninmada 137; 141
 Ninmesharra 103; 114
 Ninmug 136; 141
 Ninnigin 141
 Ninpirig 103; 114
 Ninshar 103; 114; 115; 137; 141
 Ninshubur 68; 130
 Nintu 32; 50; 52; 54; 57–58; 60; 140
 Nin-urash 105; 115
 Ninurta (Pabilsag, Utulu) 4; 14; 24; 30; 34–35; 41; 44–46; 51; 58; 81; 87; 113; 132; 137; 143–47; 153; 158; 165; 170; 178; 194; 227–28
 Rise of 113
 Nin-uru-alla 105; 115
 Nippur 22; 30–31; 35; 40–41; 44; 52–53; 76; 84; 102–104; 111; 113; 117; 128; 130; 138; 141; 157; 160–63; 166; 169–70; 178; 183; 185–86; 193; 231
 Nisan 150–51; 180
 Nissaba 40; 50–53; 60; 68
 Nişir, Mt 244
 Noah 13; 234–35
 Noah's ark 235
 Noise (as the reason of the deluge) 126; 239–40
 Nubadig 56; 61
 Nudimmud (see Ea)
 Nude goddess 77; 225
Numen loci 4; 71; 83–85; 226
 Nun 216–17
 Nungal/Manungal 130
 Nunurra 45
 Nupadak 61
 Nuzi 66; 83; 87

 Ocean 216–17
 Oil 67; 175; 177; 187; 193–94; 196; 209
 Oil omen/divination 185–88; 193–95
 Old Akkadian (people) 11–12; 19
 Old Akkadian dynasty/empire 76; 202; 222–23
 Old Akkadian period 75; 76; 87; 129
 Old Testament/Hebrew Bible 1–2; 6–7; 12; 100; 148; 215–16; 232–33
 Olympus 83; 217
 Orphan 22; 25
 Orphics 217
 Ostrich 177

 Ovid, *Metamorphoses* 97; 99; 100; 110; 216; 218; 236

 Pabilsag (see Ninurta)
 Palm tree 65; 91
 Panigingarra 57
 Pantheon 2–4; 6; 18; 25; 28; 29–36; 40–43; 45–47; 50–55; 56–60; 62–67; 69–71; 74; 78–79; 82–85; 86; 97; 99–100; 102–104; 111; 113–14; 117; 128; 130–31; 141; 147; 149; 157–61; 166–67; 172; 176; 217; 219–22; 225; 228; 229; 239
Pantheon Tablet from Mari 63–64; 76
 Panunanki (see Zarpanitu)
 Parentage 185
 Patindu 51
 Penis 209
 Pentateuch 224; 234; 240
 Persephone (Proserpina) 99; 111
 Persia 11
 Persian (people) 12
 Persian empire (Achaemenid) 108
 Persian Gulf 11; 28; 108; 119; 172; 222–24
 Pest 34
 Pettazzoni, R. 154
 Pharaoh 86
 Philistine (people) 79; 220
 Philosophy 17–18; 28; 216
 Phoenician (people) 59
 Physical imperfection 186; 189
 Pickaxe 46; 158
 Pidray 225
 Pig 17
 Pipe 129
 Place of judgment 188
 Plague 229; 231
 Pleiades 89
 Plough 207–209; 211
 Polytheism 47–48; 216; 229
 Pomegranate 203; 206
 Popular/private religion/belief/cult 34; 39; 172–74; 177
 Pork 177
 Prayer 24; 33; 72–73; 85; 86; 88–91; 158; 162; 174; 177; 180; 194–97; 200
 Pre-anthropomorphic stage of religion 32–33
 Priest/priestess/priesthood 7; 12; 23; 25; 31; 34; 39; 49; 73; 149; 161–62; 167; 170; 171; 173–74; 178–79; 182; 183; 185–89; 193–94; 208–209; 219; 230; 240
 Priestly school (see temple school)
 Prophet 13; 215; 234

- Prostitution/prostitute/harlot 24; 26; 51; 149; 205
 Cult/religious 25–27
 Proverb/Popular saying 2; 17–18; 21; 218
 Psalm 211; 227–28
 Psalm 74:15 227
 Psalm 94 227
 Pupil 188
 Puzur-Ashtar 75; 78; 80
 Puzur-Assur III 85
 Puzur-Sîn 82
- Qingu 132; 143–46
 Queen-of-Nineveh 87
- Rahab 143; 227
 Ram 177
Rape of Persephone 218
 Raisin 175; 177
 Rasap/Resheph 220
 Ras Shamra (see Ugarit)
 Retribution 231
 Rig-Veda 217
 Rim-Sîn I 54
 River, divine 75; 77
 Roman (people) 12; 236
 Rouault, O. 62
- Sabitum 122; 126
 Sacred/ritual marriage 149–50; 182
 Sacrifice 6; 24; 65; 171–74; 177
 Sagaratum 73
saggilmut-stone 118
 Samananna 146
 Sammu-ramat 50
 Samsu-iluna 53; 55
 Sargon the Great (of Akkad) 72; 79; 129–30; 222
 Sargon II 17
 Savage dog (monster of Tiamat) 145
 Savage snake (monster of Tiamat) 145
 Saw (symbol of Shamash) 32
 Scapegoat 179
 School text 67
 Scorpion (symbol of Ishhara) 33
 Scorpion-man (monster of Tiamat) 145
 Scribal school 43; 223
 Sea (deified, see also Tiamat and Yam) 76–77; 99; 106; 116; 145; 147; 149; 222
 Second Dynasty of Isin (Isin II) 159; 162
 Sennacherib 23; 50; 85; 89; 166; 226
 Seven-headed snake 145–46
- Sexism/sexual discrimination/sexist 3; 52; 53; 55
 Sexual act/intercourse 21; 25; 207; 230
 Sexual interest 91
 Sexual life 25–26
 Sexual love 51
 Sexual part 25
 Sexual potency/vigour 25; 26; 203; 205
 Sexual role 51
 Shakkan 51–52; 177; 194; 196
 Shakkanakku 63; 67; 69; 70; 74–76; 78
 Shala/Shalash 225
 Shalmaneser III 89; 173
 Shamash/Utu (Mesopotamian sun-god) 13; 17–19; 21–22; 30; 32; 40–42; 44; 46–47; 49; 51–53; 56–60; 63; 67–69 73; 78; 81; 83; 120–21; 132; 161; 165; 167; 174; 177; 183; 185; 187; 193–94; 196
Shamash Hymn 13; 24
 Shamshi-Adad I 80; 87
 Shamshi-Adad V 50
 Shamua 161
 Shapash 221
 Shara 144
 Sharma-TIN 69
 Sharur 35
 Sha'ushka 86
 Sheru'a 81; 226
 Shî-laba 87
 Shî-lab'at 87
 Shimaliya 57–58; 160–61
 Shimegi 56
 Shulgi 75
Hymn A 54
 Shulpa'e 53
 Shulshagana 35
 Shuqamuna 47; 57–58; 160–61
Shurpu 14; 189
 Shuruppak 13; 243
 Shushinak 131
 Shu-Sîn 207
 Shu-Weda 75
 Shuzianna 137; 141
 Sibittu (“the Seven”) 87
 Sigisigdu 139
 Sigrist, M. 178
 Sin 2; 14; 18–22; 171; 244
 Sîn/Nanna 30; 32; 42; 44; 46–47; 51; 53–54; 56–60; 63; 78; 83; 121; 141; 143; 158; 161; 164–66; 174; 194; 205; 228
 Sinai 83; 217
 Sippar 22; 31; 41–42; 49; 53; 120; 160; 183; 185–86; 190; 193; 195

- Sirish 51
 Six-headed ram 145–46
 Smith, G. 237–38
 Smith, S. 239
 Snake (monster of Tiamat) 145
 Snake-charmer 141
 Soden, W. von 88; 120; 124; 173; 202; 205
 Solar disc (symbol of the sun god) 32
 Song of Songs 7; 181; 203; 205; 209
 Spade (symbol of Marduk) 32
 Spadix 206
 Spell/magic spell 25; 34
 Stag 34; 91
 Star 30; 60; 109; 118–19; 133; 209
 Statue
 divine, cult 23; 29–30; 32–33; 102; 112;
 128; 132; 149–52; 161–62; 173–74; 177–
 78; 181–82; 204; 208;
 of rulers 33; 80
 Stele of the Vultures 54
 Stol, M. 58; 83
 Storm-god (see Adad/Addu; Baal; Hadad;
 Itur-Mer; Teshub; Wer)
 Styx 112
 Subterranean lake/water 30; 32; 54; 56; 111;
 216; 239
 Sumer 3–4; 11; 19; 30–31; 34; 41; 53; 55;
 65; 71–73; 78–79; 85; 102; 111–12; 128–
 31; 210; 219; 222–23; 227
 Sumerian (people) 2; 5; 11; 12; 17; 19–20;
 25; 27; 28; 29; 34; 40; 49–51; 55; 81; 96;
 101; 108; 111; 128; 140; 147; 157; 160;
 172–73; 179; 189; 216; 227; 229; 234; 241
 Sumerian *Flood Story* 13; 241–43
 Sumerian *King List* 49; 233; 241; 243
 Sumuqan (see Shakkan)
 Sun 30; 40; 50–51; 98; 110–11; 216; 229
 Setting of 130
 Superstition 28
 Susa 59; 131
 Symbol (cult/divine) 32–33; 150; 165; 174;
 181–82; 218; 227
 Syncretism 2; 6; 41; 55; 158; 167; 170
 Syrian desert 11; 223
 su^{ki} 60

 Şapanu/Şaphon 83; 217
 Şarbat/Zarbat 68
 Şirpum 64

 Tablet of Destiny/Fate 35; 132; 146–47; 158;
 231
 Tablet of the Gods 188; 193

 Taboo 46; 106; 171; 177
 Tākultu 84
 Tammuz (god, see Dumuzi)
 Tammuz (month name) 181
 Tammuz-Ishtar text 203; 205; 210
 Tannin 227
 Tashmetu(m) 169–70; 203–204
 Tehôm 116
 Temple 4; 6; 11; 17; 19; 23–24; 26; 28–32;
 35–36; 39–40; 47; 52–53; 60; 62; 64; 66;
 69; 72–74; 77; 82–83; 87; 101–102; 111–
 13; 117–18; 128–29; 172–74; 177–79;
 180–81; 188–89
 Temple craftsman 29; 189
 Temple estate 49
 Temple Hymns 52–53; 82; 129
 Temple ritual 6
 Temple school/priestly school (see also
 scribal school) 11; 25
 Ten Commandments 15
 Terqa 59; 64–65; 70; 72–73
 Dagan of 64; 72
 Lord of 72
 Teshub 56; 60–61; 86; 218; 225
 Theogony of Dunnu 132
 Theologian (ancient/Babylonian) 2–3; 6; 29–
 30; 36; 48; 55; 128; 167
 Thinker/scholar (ancient) 2; 12–13; 20–21;
 31; 33; 42–43; 47; 127; 233
 Third Dynasty of Ur (Ur III) 12; 14; 67; 74;
 76; 80; 130; 135; 141; 150; 207; 223
 Tiamat 3; 99; 105–106; 116–18; 132; 143–
 47; 149–50; 158; 176; 217; 228
 Tiglathpileser I 24
 Tigris 12; 28; 34; 83; 85; 96; 109; 119
 Tigris-Euphrates plain/valley 11; 108; 172;
 241; 243
 Tishpak 46; 99; 130–31; 143–44; 228
 Titans 132
 Tower of Babel 241
 Tukulti-Mer 74
 Tukulti-Ninurta I 59; 166
 Tushratta 86
 Tuttul 59; 66; 79; 220; 222
 Dagan of 76; 79
 Lord of 220

 Tāllay 225

 UD.GAL.NUN myth 79; 219
 Ugarit/Ras Shamra 7; 57; 59; 67; 71; 207;
 216; 221–22; 224–26

- Ugaritic myth/mythology (including Baal Text) 7; 77–78; 217; 224–25; 227–28
- Ulaya 84
- Ullanum 64
- Ulmash 53
- Umma 54; 130
- Ūmū dabrūtu 145
- Underworld (see netherworld)
- Ur 12; 53; 83; 130; 223; 226; 242–43
- Ur III (see Third Dynasty of Ur)
- Urad-Idigla 84
- Urartu 244
- Urash 45–46; 57; 104–105; 114–15
- Urdukuga 59
- Uridimmu 145
- Ur-Namma 14; 21
Laws of 14
- Ur-Nanshe 54
- Ur-sag 145–46
- Uruk 20; 41; 46; 53–54; 76; 132; 160; 169; 170; 177; 180; 230; 243
- Urukagina 54
Decrees of 14
- Urum-shemi 83
- Ur-Za'e 54
- Ušumgallu 145
- Uta-napishtim (see Mesopotamian flood-hero)
- Utu (see Shamash)
- Utulu (see Ninurta)
- Van, lake 244
- Veda 218
- Venus 30; 51; 86; 121; 229
- Viper 33
- Vulture 90–91
- Vulva 186; 202; 207; 209
- Vulva-shaped beads 209
- Walcot, P. 217
- Weidner Chronicle* 49; 160
- Wer/Mer 4; 74
- Westenholz, J. and Aa. 201–202
- Wickedness (of men) 23; 235; 240
- Widow 25
- Wilcke, C. 201–202
- Wine 17; 23; 174; 175; 177–79; 202–203; 218
- Woolley, L. 242
- Yahdun-Lim 58–59; 78–79
- Yahweh 217; 227–28; 232
- Yakrub-II/Ikrub-II 64; 68; 73–74
- Yam 77; 222; 227
- Yam Suph 219
- Yasmah-Addu 73
- Yerah 221; 223
- Zababa 30; 46; 53; 57; 81
- Zakutu (Naqia) 50
- Zarpanitu(m) (Panunanki) 3; 6; 29; 31; 44; 47; 53; 81; 169; 170; 181
- Zeus 53; 217; 219
- Ziggurat 35; 120
- Zimri-lim 62; 64–65; 69–70; 72–73; 75; 79; 224
- Zion, Mt 85; 226; 244
- Ziusudra (see Mesopotamian flood-hero)