

ipamati kistamati pari tumatimis
LUWIAN AND HITTITE STUDIES
PRESENTED TO J. DAVID HAWKINS
ON THE OCCASION OF HIS 70TH BIRTHDAY

ITAMAR SINGER

Editor

EMERY AND CLAIRE YASS PUBLICATIONS IN ARCHAEOLOGY
INSTITUTE OF ARCHAEOLOGY TEL AVIV UNIVERSITY
TEL AVIV 2010

Under the auspices of the
Friends of the Institute of Archaeology of Tel Aviv University

With the support of the
Israel Science Foundation

Published by the Emery and Claire Yass Publications in Archaeology
(Bequeathed by the Yass Estate, Sydney, Australia)
of the Institute of Archaeology, Tel Aviv University

ISBN 965-266-026-4

©

Copyright 2010

All rights reserved

Printed in Israel by Top Print

John David Hawkins

Photograph by Takayuki Oshima, courtesy of the Middle East Cultural Centre of Japan.

("OCCIDENS") *i-pa-ma-ti-i* (DEUS.ORIENS) *ki-sá-ta-ma-ti-i* PRAE-ia AUDIRE+MI-*ma-ti-mi-i-sa*
"Far famed to West and East" (KARKAMIŠ A 6, 1; Yariri)

CONTENTS

Preface	ix
List of Abbreviations	xii
Publications by J. David Hawkins	xiii
LUWIANS IN ALEPPO? Sanna Aro	1
SITES, ROUTES AND HISTORICAL GEOGRAPHY IN CENTRAL ANATOLIA Gojko Barjamovic	10
ON HITTITE DREAMS Gary Beckman	26
SHORTENED NAMES IN EMAR AND ELSEWHERE Yoram Cohen	32
KURUNTA E L'ANATOLIA OCCIDENTALE Stefano de Martino	44
THE WOODEN HORSE: SOME POSSIBLE BRONZE AGE ORIGINS Donald F. Easton	50
IL FRAMMENTO DI LETTERA KBo 8.14: UN NUOVO TENTATIVO DI INTERPRETAZIONE Mauro Giorgieri	64
THE LUWIAN DEMONSTRATIVES OF PLACE AND MANNER Petra M. Goedegebuure	76
SOUVENIRS ANATOLIENS Hatice Gonnet	95
BEMERKUNGEN ZU DER HETHITISCHEN PHRASE "UND SIE BEGANNEN IHRE HÄUSER ZU FRESSEN" Volkert Haas	102
ASYNDETON BEI VORANGESTELLTEN TEMPORALEN NEBENSÄTZEN MIT <i>KUWAPI</i> Susanne Heinhold-Krahmer	106
THE BULLS ON THE SEALS OF MUWATALLI II Suzanne Herbordt	123
THE POLITICAL ANTITHESIS AND FOIL OF THE LABARNA Harry A. Hoffner, Jr.	131
DUMANLI KALE: A POLITICISED LANDSCAPE IN LATE BRONZE AGE ANATOLIA Roger Matthews	140
SPELLING OF INITIAL /A-/ IN HIEROGLYPHIC LUWIAN H. Craig Melchert	147
SOME DISPUTED PASSAGES IN THE TAWAGALAWA LETTER Jared L. Miller	159

SEALS AND SEALINGS OF KARKAMIŠ, PART III Clelia Mora	170
'WRITING' IN HIEROGLYPHIC LUWIAN Annick Payne	182
UN NUOVO FRAMMENTO IN LUVIO GEROGLIFICO DA ANCOZ (ANCOZ 12) Massimo Poetto	188
FURTHER COMMENTS ON A HITTITE KINSHIP TERM Jacquie Pringle	193
THE NEW VALUES OF LUWIAN SIGNS L 319 AND L 172 Elisabeth Rieken and Ilya Yakubovich	199
AFTER THE EMPIRE: OBSERVATIONS ON THE EARLY IRON AGE IN CENTRAL ANATOLIA Jürgen Seeher	220
A LOST SEAL OF TALMI-TEŠUB Itamar Singer	230
THE HIEROGLYPHIC LUWIAN SIGNS L. 255 AND 256 AND ONCE AGAIN KARATEPE XI Theo van den Hout	234
NOTES ON THE HITTITE FUNERARY RITUAL FOR A PRINCE OR A PRINCESS Calvert Watkins	244
A HITTITE SEAL FROM KAMAN-KALEHÖYÜK Mark Weeden	249
REMARKS ON THE HITTITE CUNEIFORM SCRIPT Gernot Wilhelm	256

PREFACE

John David Hawkins was born on September 11th 1940 in Exmouth, Devon, as the eldest of the three children of John Alexander Sneyd Hawkins and Audrey Joan Spencer. His parents had met and married in India, where John Hawkins served as an officer in the Royal Artillery, and came back to England shortly before David's birth. In 1948, John Hawkins, who had studied at Cambridge, bought a farm in Devon where David was brought up. It was an old and distinguished family which had a multiplicity of interests both cultural and practical. David's friends were impressed by the casual and tolerant atmosphere which prevailed at home. In the Hawkins household there was no snobbishness or insularity; all sorts of people mingled and the vagaries of the British upper classes were looked at with affectionate irony. These qualities have been perpetuated by David, as anyone who has known him even briefly can readily confirm. Cats were a great source of amusement in the family and David expanded on his father's eccentric way of talking to them. Probably David's first linguistic achievement was the composition of the *Official Cat Phonology*, which is still put to use when stray cats occasionally visit his village house. There was no television in the Hawkins home, so reading aloud in the evenings in front of a roaring fire was the norm, preferably Dickens, Tolkien and Agatha Christie. The latter was a not-too-distant neighbour and David used to visit her and her husband Sir Max Mallowan, the renowned Mesopotamian archaeologist, from time to time. Could these visits have sparked his first interest in the ancient Near East?

David was educated at a local private school, Upcott House, and at the age of 13 he went to Bradfield College, Berkshire, a renowned school with a good tradition of Greek and Latin teaching. He excelled in his studies and took an active part in the school plays, especially Greek drama, for which Bradfield was famous. One of his teachers was the classicist David Raeburn, who authored a number of translations of the classics and books on the performance of classical plays. David has remained in touch with him ever since.

From 1958 David studied, on a state scholarship, Classics and Philosophy (*Literae Humaniores* or 'Greats') at University College, Oxford. He was lucky in his tutors: A.E. (Freddie) Wells for classical languages and literature, George Cawkwell for ancient history and P.F. Strawson and G. Paul for philosophy. His natural inclination was clearly for the linguistic and textual subjects and he finished that part of the course (*Honour Moderations*) with a First. He received his BA in 1962 and his MA in 1965.

From 1962 he worked for a postgraduate diploma in Western Asiatic Archaeology at the Institute of Archaeology in London. He studied archaeology with Seton Lloyd, history with Peggy Drower, Ancient Hebrew with Raphael Loewe and Akkadian with Harry Saggs and Donald Wiseman. He obtained his diploma with distinction in 1964 and won the Gordon Child Prize. By this time he had already switched his interests from Classics to the Ancient Near East, apparently under the strong impression left on him by the Gilgamesh Epic.

In 1964 he became a Research Fellow in Akkadian at the School of Oriental and African Studies, University of London, and then remained in the Near and Middle East Department where he taught until his retirement in 2005. In 1993 he was appointed to a personal chair in Ancient Anatolian Languages. He also contributed courses in archaeology to the Institute of Archaeology where he became an Honorary Visiting Professor.

In 1993 David was elected a Fellow of the British Academy, and in 1998 a Foreign Member of the American Philosophical Society. Most recently (2009) his old Oxford college, University College, made him an Honorary Fellow. He served as the honorary secretary of the British School of Archaeology in Iraq from 1976 to 1986 and edited its journal *Iraq* from 1970 to 1995. Concomitantly he sat on the council and on the executive committees of the British School of Archaeology at Ankara.

In the 1960s David started to go regularly from London to Oxford to study Hittite with Oliver R. Gurney and there got involved in a seminar on the so-called Hieroglyphic Hittite inscriptions led by Leonard Palmer and attended, among others, by Anna Morpurgo Davies and Jill Hart; this is the subject on which he eventually focused and which he revolutionized. His friendship and scientific cooperation with Morpurgo Davies continues to play an important role in his life. In the country cottage at Minster Lovell near Oxford, which he shares with his life partner, Geoff Ryman, a well known writer, she and countless other friends and colleagues are always welcome for a good chat on professional matters and a hearty drink and meal. David's culinary capacities are only surpassed by his scholarship, and as a devoted gardener he proudly makes use of his self-grown freshly picked vegetables in his perfect cuisine, which puts pay to the myth that there is no independent British cooking.

From 1965 onwards David traveled regularly to Turkey, Syria and Iraq in order to inspect Hieroglyphic monuments in museums and open-air sites. He immediately realized how inaccurate and incomplete the available drawings and publications were and consequently initiated an ambitious project of copying and obtaining good photographs of the entire corpus of inscriptions. This Sisyphean enterprise was crowned by the publication in 2000 of the three parts of his monumental *Corpus of Hieroglyphic Luwian Inscriptions, Vol. I, The Iron Age Inscriptions*, exactly a hundred years after the pioneering enterprise of L. Messerschmidt's *Corpus Inscriptionum Hettitarum*. He also played an instrumental role in the definitive publication of the Hieroglyphic text of the Karatepe bilingual by Halet Çambel as *Volume II* of the Corpus. A third volume in preparation will include *Addenda* to the Iron Age material, the Empire period inscriptions, and a general Signary, Glossary and Grammar of Hieroglyphic Luwian.

David's enormous black briefcase containing the full documentation for the Corpus travelled with him everywhere and miraculously has never been lost or damaged even in dire situations (see H. Gonnet's contribution to this volume). His idiosyncratic handwriting and neat hand copies can be traced back to two of his greatest talents, drawing and close scrutiny: 1. From his early days he developed an interest in political cartoons and for a while even contemplated turning this skill into a profession. 2. His talent for drawing is enhanced by a remarkable ability to notice even the minutest details and changes in other peoples' appearance or outfit. Many a detail in an inscription or on a seal that went unnoticed by others has immediately been detected and recorded by David. His spectacular decipherment of the Karabel inscription, a western Anatolian monument which was previously visited by countless travellers and specialists, may serve as a notable example. He never gets tired of inspecting a worn down inscription in different lighting conditions, not even the hopeless Nişantaş rock in Boğazköy which he is about to publish shortly.

In tandem with his strenuous efforts to produce an accurate documentation of the Hieroglyphic materials, David is one of the greatest contributors to Anatolian philology, history and culture. Suffice it to mention here, as notable examples, the new interpretation of four wrongly deciphered signs in the early 1970s (in collaboration with Anna Morpurgo Davies and Günter Neumann) which brought about the elucidation of the language and the (re)unification of Cuneiform Luwian and Hieroglyphic Hittite (now Hieroglyphic Luwian); the discovery in 1975 of the signs for the negatives which had been confused with the relatives and which suddenly made sense of countless texts; the demonstration in the 1980s of

the continuity of the royal house of Bronze Age Carchemish in the Iron Age genealogy at Malatya; the decipherment of the inscription at the sacred pool complex at Boğazköy in 1995 and its Underworld connections; the refinement of western Anatolian geography in 1998 through the identification of the figure depicted at Karabel as a king of Mira. Recently he has been working on the spectacular discovery of the Aleppo citadel inscriptions and their far-reaching historical implications. As anyone who has collaborated with David will readily confirm, he is a most generous colleague always ready to offer his expertise and cooperate in publication projects, e.g., his recent involvement in the publication of the enormous glyptic corpus from Nişantepe in Boğazköy.

As a token of our long friendship, I hope that this Festschrift presented to David by his students and friends, will serve as an appropriate tribute to this incomparable individual and scholar. A parallel Festschrift with non-Anatolian articles appears in the journal *Iraq* 2010, edited by Dominique Collon and Andrew George. I wish to express my gratitude to several persons who have provided assistance in the preparation of this volume: Sanna Aro, Natalia Bolatti-Guzzo, Donald Easton, Shirley Gassner, Graciela Gestoso-Singer, Sivan Kedar, Anna Morpurgo Davies, Denzil Verey and Mark Weeden.

The Institute of Archaeology of Tel Aviv University is congratulated for exceptionally accepting this volume in its Monograph Series. This book was published with the support of the Israel Science Foundation.

ABBREVIATIONS

ABoT	<i>Ankara Arkeoloji Müzesinde Bulunan Boğazköy Tabletleri</i> . Istanbul 1948
AHw	W. von Soden, <i>Akkadisches Handwörterbuch</i> . Wiesbaden 1958-1981
Bo	Unpublished Boğazköy text (inventory number)
CAD	<i>Chicago Assyrian Dictionary</i> . Chicago Oriental Institute 1956 ff.
CHD	<i>Chicago Hittite Dictionary</i> . Chicago Oriental Institute 1980 ff.
CHLI 1	J.D. Hawkins, <i>Corpus of Hieroglyphic Luwian Inscriptions Vol. 1: Inscriptions of the Iron Age</i> . Berlin/New York 2000
CL, CLuw.	Cuneiform Luwian
CLL	H.C. Melchert, <i>Cuneiform Luvian Lexicon</i> . Chapel Hill 1993
CTH	E. Laroche, <i>Catalogue des Textes Hittites</i> . Paris 1971
HED	J. Puhvel, <i>Hittite Etymological Dictionary</i> . Berlin/New York/Amsterdam 1984 ff.
HEG	J. Tischler, <i>Hethitisches Etymologisches Glossar</i> . Innsbruck 1977 ff.
Hit.	Hittite
HKM	S. Alp, <i>Hethitische Keilschrifttafeln aus Maşat-Höyük</i> . Ankara 1991
HL, HLuw	Hieroglyphic Luwian
Hur.	Hurrian
HW	J. Friedrich, <i>J. Hethitisches Wörterbuch</i> . Heidelberg 1952-1966
HW2	J. Friedrich and A. Kammenhuber, <i>Hethitisches Wörterbuch</i> , 2nd ed. Heidelberg 1975 ff.
HZL	C. Rüster and E. Neu, <i>Hethitisches Zeichenlexikon</i> . Wiesbaden 1989
IBoT	<i>Istanbul Arkeoloji Müzelerinde Bulunan Boğazköy Tabletleri</i> . Istanbul/Ankara
IE	Indo-European
KBo	<i>Keilschrifttexte aus Boghazköi</i> . Berlin
KUB	<i>Keilschrifturkunden aus Boghazköi</i> . Berlin
Lyc.	Lycian
RIA	<i>Reallexikon der Assyriologie und vorderasiatischen Archäologie</i> . Berlin
RS	Ras Shamra/Ugarit texts (inventory number)
SBo I-II	H.G. Güterbock, <i>Siegel aus Boğazköy I-II</i> , Berlin 1940, 1942
VBoT	A. Götze, <i>Verstreute Boghazköi-Texte</i> . Marburg 1930

PUBLICATIONS BY J. DAVID HAWKINS

Compiled by Sanna Aro and Natalia Bolatti-Guzzo

BOOKS AND MONOGRAPHS

- 1995.** *The Hieroglyphic Inscription of the Sacred Pool Complex at Hattusa (Südburg)*. (StBoT Beiheft 3) Wiesbaden.
- 2000.** *Corpus of Hieroglyphic Luwian Inscriptions I: Inscriptions of the Iron Age*, Volumes 1-3. Berlin - New York.

BOOKS WRITTEN CONJOINTLY WITH OTHERS

- 1976.** with S. Dalley and C.B.F. Walker, *The Old Babylonian Tablets from Tell al Rimah*. With an Introduction by David Oates. London.
- 2006.** with G. Bunnens and I. Leirens, *Tell Ahmar II. A New Luwian Stele and the Cult of the Storm-God at Til Barsib-Masuwari*. Leuven.
- 2010** with S. Herbordt and D. Bawanypeck, *Die Siegel der Großkönige und Großköniginnen auf Tonbullien aus dem Nişantepe-Archiv in Hattusa*. (Boğazköy-Hattuša XXIII).

BOOKS EDITED

- 1977.** *Trade in the Ancient Near East. Papers of the XXIII Rencontre Assyriologique Internationale. Birmingham 5-9 July, 1976. Iraq 39.*

ARTICLES

- 1969.** A Hieroglyphic Hittite inscription from Porsuk. *Anatolian Studies* 19:99-109.
- 1969.** The Babil Stele of Assurnasirpal. *Anatolian Studies* 19:111-120.
- 1970.** Hieroglyphic Hittite inscriptions of Commagene. *Anatolian Studies* 20:169-110.
- 1971.** "To Come" and "To Build" in Hieroglyphic Hittite. *Revue Hittite et Asiatique* 29:113-131.
- 1972.** Building inscriptions of Carchemish: The long wall of sculpture and great staircase. *Anatolian Studies* 22:88-114.
- 1973.** with A. Morpurgo Davies and G. Neumann, Hittite Hieroglyphs and Luwian: New evidence for the connection. *Nachrichten der Akademie der Wissenschaften in Göttingen I. Phil.-Hist. Klasse* 6:143-197.
- 1974.** Assyrians and Hittites. *Iraq* 36:67-83.
- 1975.** The negatives in Hieroglyphic Luwian. *Anatolian Studies* 25:119-156.
- 1975.** Von Kummuh nach Kommagene. In: F.K. Dörner, ed. *Kommagene. Geschichte und Kultur einer antiken Landschaft*. *Antike Welt* 6:5-10.
- 1975.** with A. Morpurgo Davies, Hieroglyphic Hittite: Some new readings and their consequences. *Journal of Royal Asiatic Society of Great Britain and Ireland* 76:121-133.
- 1977.** A Late Hittite rock-relief on the River Karasu. *Anatolian Studies* 27:167-173.

1978. The Luwian word for “daughter”, *Zeitschrift für vergleichende Sprachforschung* 92:112-116.
1978. with A. Morpurgo Davies, Il sistema grafico del luwio geroglifico. *Annali della scuola normale superiore di Pisa, Classe di lettere e filosofia*, Serie III, vol. VIII/3: 755-782.
1978. with A. Morpurgo Davies, On the problems of Karatepe: The Hieroglyphic text. *Anatolian Studies* 28:103-119.
1979. Some historical problems of the Hieroglyphic Luwian inscriptions. *Anatolian Studies* 29:153-167.
1979. The Hieroglyphic Luwian stelae of Meharde-Sheizar. In: *Florilegium Anatolicum, Mélanges offerts à E. Laroche*. Paris. pp. 145-156.
1979. with A. Morpurgo Davies, The Hieroglyphic inscription of Bohça. In: O. Carruba, ed. *Studia Mediterranea I, P. Meriggi dicata*, volume 2. Pavia. pp. 387-405.
1980. The “Autobiography of Ariyahinas’s Son”: An edition of the Hieroglyphic Luwian stelae Tell Ahmar I and Aleppo 2. *Anatolian Studies* 30: 139-156.
1980. The Hieroglyphic Luwian word “to die”. *Zeitschrift für vergleichende Sprachforschung* 94:109-119.
1980. Late Hittite funerary monuments. In: B. Alster, ed. *Death in Mesopotamia. Papers read at the XXVI Rencontre Assyriologique Internationale*. Copenhagen. pp. 213-225.
1980. The logogram “LITUUS” and the verbs “to see” in Hieroglyphic Luwian. *Kadmos* 19:123-142.
1981. Kubaba at Karkamiš and elsewhere. *Anatolian Studies* 31:147-176.
1982. with A. Morpurgo Davies, Buying and selling in Hieroglyphic Luwian. In: J. Tischler, ed. *Serta indogermanica. Festschrift für G. Neumann*. Innsbruck. pp. 91-105.
1983. The Hittite name of Til Barsip: Evidence from a new Hieroglyphic fragment from Tell Ahmar, *Anatolian Studies* 33:131-136.
1986. Rulers of Karkamiš: The House of Astiruwas. *IX Türk Tarih Kongresi, Ankara 1981*, 259-271. Ankara.
1986. Writing in Anatolia: Imported and indigenous systems, *World Archaeology* 17:363-376.
1986. Royal statements of ideal prices: Assyrian, Babylonian and Hittite. In: Canby, J.V., Porada, E., Ridgway, B.S. and Stech, T., eds. *Ancient Anatolia. Aspects of Change and Cultural Development. Essays in Honor of M.J. Mellink*. Madison/London. pp. 93-102.
1986. with A. Morpurgo Davies, Studies in Hieroglyphic Luwian. In Hoffner, H.A. and Beckman, G., eds. *Kaniššumar. A Tribute to H.G. Güterbock on his Seventy-fifth Birthday*. Chicago. pp. 69-81.
1987. The Kululu lead strips. Economic documents in Hieroglyphic Luwian. *Anatolian Studies* 37:135-162.
1987. with A. Morpurgo Davies, The Late Hieroglyphic Luwian corpus: Some new lexical recognitions. *Hethitica* 8:267-295.
1988. Kuzi-Tešub and the “Great Kings” of Karkamiš. *Anatolian Studies* 38:99-108.
1988. The lower part of the Meharde stele. *Anatolian Studies* 38:187-190.
1988. with A. Morpurgo Davies, A Luwian heart. In: Imparati, F., ed. *Studi di Storia e di Filologia anatolica dedicati a G. Pugliese Caratelli*. Firenze. pp. 169-182.
1988. with J.N. Postgate, Tribute from Tabal. *State Archives of Assyria. Bulletin* 2/1:31-40.
1989. More Late Hittite funerary monuments. In: Emre, K., Hrouda, B., Mellink, M. and Özgüç, N., eds. *Anatolia and the Ancient Near East, Studies in Honor of T. Özgüç*. Ankara. pp. 189-197.
1989. with M. Kalaç, The Hieroglyphic Luwian rock-inscription of Malpınar. *Anatolian Studies* 39:107-112.
- 1989-1990. Religions hittite at asianique III. Exposés. *Annuaire École Pratique des Hautes Études. Section des Sciences Religieuses* 98:232-235.
1990. Doubts on the Seal AO 29722. *Syria* 67:735-741.
1990. The new inscription from the Südburg of Boğazköy-Hattuša. *Archäologischer Anzeiger*, 305-314.

1992. The inscriptions of the Kızıldağ and the Karadağ in the light of the Yalburt inscription. In: Otten, H., Akurgal, E., Ertem, H. and Süel, A., eds. *Hittite and Other Anatolian and Near Eastern Studies in Honour of S. Alp*. Ankara. pp. 259-275.
1992. What does the Hittite Storm-God hold? In: Meijer, D.J.W., ed. *Natural Phenomena. Their Meaning, Depiction and Description in the Ancient Near East*. Amsterdam/Oxford/New York/Tokyo. pp. 53-82.
1993. The historical significance of the Karahöyük (Elbistan) stele. In: Mellink, M.J., Porada, E. and Özgüç, T., eds. *Aspects of Art and Iconography: Anatolia and Its Neighbors, Studies in Honor of Nimet Özgüç*. Ankara. pp. 273-279.
1993. A bowl epigraph of the official Taprammi. In: Mellink, M.J., Porada, E. and Özgüç, T., eds. *Aspects of Art and Iconography: Anatolia and Its Neighbors, Studies in Honor of Nimet Özgüç*. Ankara. pp. 715-717.
1993. with A. Morpurgo Davies, Running and relatives in Luwian. *Kadmos* 32:50-60.
1993. with Dinçol, A.M., Dinçol, B. and Wilhelm, G. The ‘Cruciform Seal’ from Boğazköy-Hattuša, *Istanbul Mitteilungen* 43:87-106.
1994. The end of the Bronze Age in Anatolia: New light from recent discoveries. In: Çilingiroğlu, A. and French, D.H., eds. *Anatolian Iron Ages 3*, Proceedings of the Third Anatolian Iron Ages Colloquium, Van, 6-12 August 1990 (The British Institute of Archaeology at Ankara Monograph 16). Oxford. pp. 91-94.
1995. “Great Kings” and “Country Lords” at Malatya and Karkamiš. In: van den Hout, Th.P.J. and de Roos, J., eds. *Studio Historiae Ardens, Ancient Near Eastern Studies Presented to Philo H.J. Houwink ten Cate on the Occasion of his 65th Birthday*. Leiden. pp. 73-86.
1995. Les Hittites et leur empire. In: Westenholz, J. G., ed. *Les cités royales des pays de la Bible reconstituées. Les Dossiers d’Archéologie* 210:30-35.
1995. The political geography of north Syria and south-east Anatolia in the Neo-Assyrian period. In: Liverani, M., ed. *Neo-Assyrian Geography* (Quaderni di Geografia Storica 5). Roma. pp. 87-101.
1995. with H.D. Baker, D. Collon, T. Pollard, J.N. Postgate, D. Symington and D. Thomas, Kilise Tepe 1994. *Anatolian Studies* 45:139-191.
1996. Eine Stele Tudhaliyas IV. aus Delihasanlı, *apud* J. Seeher, Die Ausgrabungen in Boğazköy-Ḫattuša 1995. *Archäologischer Anzeiger*: 356-359.
1996. with D.F. Easton, A Hieroglyphic seal from Troia. *Studia Troica* 6:111-118.
- 1996-1997. A new Luwian inscription of Hamiyatas, King of Masuwari. *Abr-Nahrain* 34:108-117.
1997. A Hieroglyphic Luwian inscription on a silver bowl in the Museum of the Anatolian Civilizations. *Anadolu Medeniyetleri Müzesi 1996*. Ankara. pp. 7-24.
1997. Ein hethitisches Stelenfragment von Büyükkaya, *apud* J. Seeher, Die Ausgrabungen in Boğazköy-Hattuša 1996. *Archäologischer Anzeiger*: 326-327.
1997. Kargamis and the Museum of Anatolian Civilizations. *1996 Anadolu Medeniyetleri Müzesi Konferansları*. Ankara. pp. 115-126.
- 1997-1998. Hittites on the Aegean coast: New evidence. *Bulletin of the Institute of Classical Studies* 42:231-232.
1998. Hittites and Assyrians at Melid (Malatya). In: Erkanal, H., Donbaz, V. and Uğuroğlu, A., eds. *XXXIV. Uluslararası Assirioloji Kongresi*. Ankara. pp. 63-77.
1998. The Land of Išuwa: The Hieroglyphic evidence, In: Alp, S. and Süel, A., eds. *III. Uluslararası Hititoloji Kongresi Bildirileri, Çorum 16-22 Eylül 1996 – Acts of the IIIrd International Congress of Hittitology, Çorum, September 16-22, 1996*. Ankara. pp. 281-295.

1998. Tarkasnawa King of Mira: ‘Tarkondemos’, Boğazköy sealings and Karabel. *Anatolian Studies* 48:1-31.
1998. Hattusa: Home to the thousand gods of Hatti. In: Westenholz, J. G., ed. *Capital Cities. Urban Planning and Spiritual Dimensions*. Jerusalem. pp. 65-82.
1998. Corpus of Hieroglyphic Luwian inscriptions: a project. In: Matthews, R., ed. *Ancient Anatolia, Fifty year’s work by the British Institute of Archaeology at Ankara*. London. pp. 69-83.
1998. Il geroglifico anatolico: stato attuale degli studi e delle ricerche. In: Marazzi, M., ed. *Il geroglifico anatolico. Sviluppi della ricerca a venti anni dalla sua “ridecifrazione”*. (Atti del Colloquio e della tavola rotonda, Napoli-Procida 1995) Napoli. pp. 149-164.
1998. with A. Morpurgo Davies, Of donkeys, mules and Tarkondemos. In: Jasanoff, J. Melchert, H.C. and Oliver, L., eds. *Mír Curad – Studies in Honor of Calvert Watkins*. Innsbruck. pp. 243-260.
1999. Karabel, “Tarkondemos” and the Land of Mira – new evidence on the Hittite empire period in western Anatolia. *Würzburger Jahrbücher für die Altertumswissenschaft*, Neue Folge 23:7-12.
2001. Urḫi-Tešub, tuḫkanti, In: Wilhelm, G., ed. *Akten des IV. Internationalen Kongresses für Hethitologie, Würzburg, 4.-8. Oktober 1999* (StBoT 45). Wiesbaden. pp. 167-179.
2001. with H. Gonnet and J.-P. Grélois, Remarques sur un article récent relatif a Telibinu et Apollon fondateurs. *Anatolica* 27:191-197.
2002. Anatolia: The end of the Hittite empire and after. In: Braun-Holzinger, E.A. and Matthäus, H., eds. *Die nahöstlichen Kulturen und Griechenland an der Wende vom 2. zum 1. Jahrtausend v. Chr.: Kontinuität und Wandel von Strukturen und Mechanismen kultureller Interaktion*. (Kolloquium des Sonderforschungsbereiches 295 “Kulturelle und sprachliche Kontakte” der Johannes Gutenberg-Universität Mainz, 11.-12. Dezember 1998) Möhnesee. pp. 144-151.
2002. Eunuchs among the Hittites. In: Parpola, S. and Whiting, R.M., eds. *Sex and Gender in the Ancient Near East*. (Proceedings of the 47th Rencontre Assyriologique Internationale, Helsinki, July 2-6, 2001, Vol. I.) Helsinki. pp. 217-233.
2002. with D.F. Easton, A.G. Sherratt and E.S. Sherratt, Troy in recent perspective. *Anatolian Studies* 52:75-109.
2002. with H. Gonnet and J.-P. Grélois, Kurucu Tanrı Telibinu ve Apollon’a Değgin Yeni Bir Yayın Üzerine Gözlemler. *Archivum Anatolicum* 5:69-78.
2003. The Storm-God seal of Mursili III. In: Beckman, G., Beal, R. and McMahon, G., eds. *Hittite Studies in Honor of Harry A. Hoffner Jr. on the Occasion of His 65th Birthday*. Winona Lake, IN. pp. 169-175.
2004. The Stag-God of the countryside and related problems. In: Penney, J.H.W., ed. *Indo-European Perspectives. Studies in Honour of Anna Morpurgo Davies*. Oxford. pp. 355-369.
2004. The new Sargon stele from Hama. In: Frame, G. and Wilding, L.S., eds. *From the Upper Sea to the Lower Sea. Studies on the History of Assyria and Babylonia in Honour of A.K. Grayson* (PIHANS 101). Leiden. pp. 151-164.
2005. A Hieroglyphic Luwian inscription on a silver bowl in the Museum of Anatolian Civilizations, Ankara. *Studia Troica* 15:193-204.
2006. Tudḫaliya the Hunter. In: van den Hout, Th.P.J., ed. *The Life and Times of Hattušili III and Tuthaliya IV*. (Proceedings of a Symposium held in Honour of J. de Roos, 12-13 December 2003, Leiden) (PIHANS 103) Leiden. pp. 49-76.
- 2007-2008. with R. Akdoğan, Kirşehir-Yassıhöyük’ten ele geçen luvi hiyeroglif kurşun levha. *Anadolu Medeniyetleri Müzesi* 2007-2008:7-14.
2008. The Disappearance of Writing Systems: Hieroglyphic Luwian, In: Baines, J., Bennet, J. and Houston, S., eds. *The Disappearance of Writing Systems: Perspectives on Literacy and Communication*. London. pp. 31-43.
2010. A unique Hieroglyphic Luwian document, In: Cohen, Y., Gilan, A. and Miller, J. L., eds. *Pax Hethitica: Studies on the Hittites and their Neighbours in Honour of Itamar Singer*. StBoT 51. Wiesbaden.

CHAPTERS IN BOOKS

1979. The Origin and Dissemination of Writing in Western Asia In: Moorey, P.R.S., ed. *Origins of Civilization*. Oxford - New York. pp. 128-166.
1982. The Neo-Hittite States in Syria and Anatolia, In: Boardman, J., Edwards, I.E.S., Hammond, N.G.L. and Sollberger, E., eds. *Cambridge Ancient History III/1*. Cambridge. pp. 372-441, pls. 65-92.
1993. Hittiti e Neohittiti nel Tauro e in Siria. In: Rouault, O. and Masetti-Rouault, M.G., eds. *L'Eufrate e il tempo - Le civiltà del medio Eufrate e della Gezira siriana*. Milano. pp. 90-93.
1995. Karkamish and Karatepe: Neo-Hittite city-states in north Syria. In: Sasson, J. M., Baines, J., Beckman, G. and Rubinson, K., eds. *Civilizations of the Ancient Near East*, vol. II. New York. pp. 1295-1307.
1996. The Hittites and their Empire. In J. G. Westenholz, ed. *Royal Cities of the Biblical World*. Jerusalem. pp. 69-79.
1999. Die Hethiter und ihr Reich. In: Seipel, W. and Wiczorek, A., eds. *Von Babylon bis Jerusalem. Die Welt der altorientalischen Königsstädte*, Bd. 1. Milano. pp. 63-69.
2002. Die Erbe des Großreiches I. Die Geschichte der späthethitischen Kleinkönigreichen Anatoliens und Nordsyriens im Überblick (ca. 1180 – 700 v. Chr.). In: *Die Hethiter und ihr Reich. Das Volk der 1000 Götter*. (Katalog der Ausstellung, Bonn, 18. Januar-28. April 2002) Bonn. pp. 56-59.
2002. Die Erbe des Großreiches II. Die archäologischen Denkmäler in den späthethitischen Kleinkönigreichen Anatoliens und Nordsyriens im Überblick (ca. 1180 – 700 v. Chr.). In: *Die Hethiter und ihr Reich. Das Volk der 1000 Götter*. (Katalog der Ausstellung, Bonn, 18. Januar-28. April 2002) Bonn. pp. 264-273.
2003. Scripts and texts. In: Melchert, H.C., ed. *The Luwians*. (Handbuch der Orientalistik I, 68) Leiden-Boston. pp. 128-169.

CONTRIBUTIONS TO ENCYCLOPAEDIAS AND ANTHOLOGIES

E. Ebeling *et al.*, eds. *Reallexikon der Assyriologie und Vorderasiatischen Archäologie*. München 1928-.

Band 4 (1972-75)

Ḫalab: The 1st millennium: 53.
Hamath: 67-70.
Ḫatti: The 1st millennium B.C.:152-159.
Ḫattin: 160-162.
Ḫazazu: 240.
Ḫilakku: 402-403.
Ḫulli: 490-491.

Band 5 (1976-80)

<i>Idamaraz</i> : 28-30.	<i>Jahan</i> : 238-239.
<i>Illil</i> : 60.	<i>Jau-bi'di</i> : 272-273.
<i>Irhuleni</i> : 162.	<i>Jaudu</i> : 273.
<i>Iraqata</i> : 165-166.	<i>Karatepe A</i> . Inschriften, Geschichte: 409-411.
<i>Irrite</i> : 171.	<i>Karkamiš</i> : 426-446.
<i>Izrijau</i> : 227.	<i>Kinalua</i> : 597-598.

Band 6 (1980-1983)

ktk: 254-256.
Kubaba, A. Philologisch: 257-261.
Kullani(a): 305-306.
Kummuh: 338-340.
Kuwatna-muwa: 398.

Band 7 (1987-1990)

Luhuti: 159-161.
Manṣuate: 342-343.
Maraṣ: 353-353.
Marqas: 431-432.
Mati'ilu: 586.

Band 8 (1993-1997)

Melid. A. Historisch: 35-41.
Mita: 271-273.
Mugallu: 406.
Muksas: 413.
Muli: 414.
Muttallu: 501-502.

Band 9 (1998-2001)

Niṣantaṣ: 579-581.

Band 10 (2003-2005)

Pinali: 566.
Pisiri(s): 578-579.

Band 11 (2006-2008)

Puranda: 115
Puranda-muwa: 115
Qalparu(n)da: 152
Que. A. Geschichte: 191-195.
Sagillu: 524.
Sam'al. A. Philologisch: 600-605.

E.M. Meyers, ed. *The Oxford Encyclopedia of Archaeology in the Near East*. Oxford 1997.

Volume 1: *Carchemish*: 423-424.

Volume 4: *Neo-Hittites*: 126-127.

Volume 5: *Tyana*: 246-247.

W.W. Hallo and K.L. Younger, eds. *Monumental Inscriptions from the Biblical World*. Leiden/Boston/Köln 2000.

Volume II

Ideal Prices § 2.20: 123-124.
Royal Inscriptions. Azatiwata § 2.21: 124.
Funerary Inscriptions § 2.22: 126-128.

B.Janowski and G. Wilhelm, eds. *Texte aus der Umwelt des Alten Testaments, Neue Folge, Band 2: Staatsverträge, Herrscherinschriften und andere Dokumente zur politischen Geschichte*. Gütersloh 2005.

Späthethitische Herrscherinschriften: 151-159

REVIEWS

1966. J. Mellaart, *Earliest Civilizations of the Near East*, London 1965, *Bulletin of the School of Oriental and African Studies* 29: 667-668.
1968. S. Lloyd, *Early Highland Peoples of Anatolia*, London 1967, *Bulletin of the School of Oriental and African Studies* 31: 444-445.
1968. A.L. Oppenheim, *Letters from Mesopotamia*, Chicago/London 1967, *Bulletin of the School of Oriental and African Studies* 31: 668-669.
- 1968-1969. G. Buccellati, *The Amorites of the Ur III Period*, Napoli 1966, *Bulletin of the Institute of Archaeology* 8-9: 266.

1969. A. Kammenhuber, *Die Arier im Vorderen Orient*, Heidelberg 1967, *Bulletin of the School of Oriental and African Studies* 32:593-594.
1969. J.-R. Kupper, ed., *La civilisation de Mari, XI^e Rencontre Assyriologique Internationale*, Liège 1967, *Bulletin of the School of Oriental and African Studies* 32:225-226.
1971. M. Vieyra, Les textes Hittites, In: Labat, R., Caquot, A., Sznycer, M. and Vieyra, M. *Les religions du Proche-Orient asiatique*. pp. 461-566, Paris 1970, *Journal of Royal Asiatic Society of Great Britain and Ireland*: 183-184.
1971. L. Orlin, *Assyrian Colonies in Cappadocia*, The Hague 1970, *Bulletin of the School of Oriental and African Studies* 34:391-392.
- 1971-1972. Ph.H.J. Houwink ten Cate, *The Records of the Early Hittite Empire (c. 1450-1380 B.C.)*, Istanbul 1970. *Anatolica* 4:179-183.
1972. G. Giacomakis, *The Akkadian of Alalah*, The Hague/Paris 1970, *Bulletin of the School of Oriental and African Studies* 35:135-136.
1973. W. Orthmann, *Untersuchungen zur späthethitischen Kunst*, Bonn 1971, *Zeitschrift der Assyriologie und vorderasiatische Archäologie* 63:307-311.
1973. V. Haas, *Der Kult von Nerik*, Roma 1970, *Bulletin of the School of Oriental and African Studies* 36: 128.
1976. L. Jacob-Rost, *Das Ritual der Malli aus Arzawa gegen Behexung (KUB XXIV 9+)*, Heidelberg 1972, *Bulletin of the School of Oriental and African Studies* 39:639-640.
1976. J. Grothus, *Die Rechtsordnung der Hethiter*, Wiesbaden 1973, *Bulletin of the School of Oriental and African Studies* 39:640-641.
1976. J.G. Macqueen, *The Hittites and their contemporaries in Asia Minor*, London 1975, *Times Literary Supplement* 75:533.
1977. A. Kammenhuber, *Materialien zu einem hethitischen Thesaurus*, Lieferung 1-2, Heidelberg 1973; A. Kammenhuber, *Materialien zu einem hethitischen Thesaurus*, Lieferung 3, Heidelberg 1976; A. Kammenhuber and A. Archi, *Materialien zu einem hethitischen Thesaurus*, Lieferung 4, Heidelberg 1976, *Bulletin of the School of Oriental and African Studies* 40:135-136.
1978. A. Kammenhuber, *Orakelpraxis, Träume und Vorzeichenschau bei den Hethitern*, Heidelberg 1976, *Bulletin of the School of Oriental and African Studies* 41:357-358.
1981. O.R. Gurney, *Some Aspects of Hittite Religion*, Oxford 1977, *Bulletin of the School of Oriental and African Studies* 44:155.
1981. A. Kammenhuber, *Materialien zu einem hethitischen Thesaurus*, Lfg. 7-9, Heidelberg 1978-1979, *Bulletin of the School of Oriental and African Studies* 44:155-156.
1981. K. Bittel, *Beitrag zur Kenntnis hethitischer Bildkunst. Vorgetragen am 21. Juni 1975*, Heidelberg 1976, *Bulletin of the School of Oriental and African Studies* 44:217.
1981. with O. Gurney, E. Masson, *Le panthéon de Yazılıkaya. Nouvelles lectures*, Paris 1981, *Bibliotheca Orientalis* 39:606-616.
1983. S. Heinhold-Krahmer, *Arzawa. Untersuchungen zu seiner Geschichte nach den hethitischen Quellen*, Heidelberg 1977, *Bulletin of the School of Oriental and African Studies* 46:139-141.
1983. P. Matthiae, *Ebla. An Empire Rediscovered*, London/New York 1980-1981, *Bulletin of the School of Oriental and African Studies* 46:547-548.
1984. V. Haas and H.J. Thiel, *Die Beschwörungsrituale der Allaiturah(h)i und verwandte Texte*, Neukirchen 1978; I. Wegner, *Gestalt und Kult der Ištar-Šawuška in Kleinasien*, Kevelaer/Neukirchen-Vluyn 1981, *Bulletin of the School of Oriental and African Studies* 47:333-334.
1988. F. Starke, *Die keilschrift-luwischen Texte in Umschrift*, Wiesbaden 1985, *Wiener Zeitschrift für die Kunde des Morgenlandes* 78:274-280.

MISCELLANEOUS

- 1968.** “TR 124-125” (copies). In: Wiseman, D.J. *The Tell al Rimah Tablets, 1966. Iraq* 30:175-205.
- 1986.** Tuthaliya Stele with hieroglyphic Inscription (drawing). In: Neve, P. Boğazköy-Ḫattuša 1985 kazı mevsiminin sonuçları. *Kazı Sonuçları Toplantısı* 8/I. Ankara. pp. 233-251:249, Fig. 23.
- 1999.** *Text Tables of Karatepe-Aslantaş*, In: Çambel, H. *Corpus of Hieroglyphic Luwian Inscriptions*, Vol. II: *Karatepe-Arslantaş*, Appendix III. Berlin/New York. pp. 90-93.
- 2005.** Commentaries on the Readings. In: Herboldt, S. *Die Prinzen- und Beamtensiegel der hethitischen Grossreichszeit auf Tonbullien aus dem Nişantepe-Archiv in Hattusa*. Mainz. pp. 248-313; Commentary on the Sign List, *ibid.*:426-436.

OBITUARIES

- 1996.** Seton Lloyd, *The Independent* January 13.
- 2000.** with O. Gurney: Hans Gustav Güterbock, *The Independent* April 8.
- 2001.** Oliver Robert Gurney; 1911-2001, *The Independent*, January. 17.
- 2003.** Oliver Robert Gurney; 1911-2001, (Academic Obituary) *Proceedings of the British Academy* 120: 219-240.
- 2005.** Manfred Korfmann, *The Independent*, August 29.
- 2005.** Tahsin Özgüç, *The Independent*, December 1.
- 2006.** Hayim Tadmor, *The Independent*, February 27.

ON HITTITE DREAMS

Gary Beckman

Ann Arbor

Because dreaming is a biological function of the human brain (Zgoll:507-510), all men and women participate in this activity; it is a universal of human existence. Understanding of the experience of dreaming, however, differs in various cultures. Today most Westerners consider dreams to be the product of the mind of the dreamer him- or herself, conditioned by life experiences both immediate and long past, and perhaps, following Freud (1954), expressing conflicts hidden from the conscious mind. But this view is not typical of pre-modern societies, which tend to regard dreams rather as visions received by a sleeping individual from an external source. Indeed, given that the sleeper may well dream of persons who have died, or of deities with whom contact in a waking state is exceptional, dreams are held in many cultures to be a mode of contact with realms of existence beyond the ordinary human sphere. This was most certainly the general conception of dreams in the ancient Near East, a phenomenon that was masterfully treated by Oppenheim (1956) and has attracted renewed interest recently (Zgoll 2006; Noegel 2007; Mouton 2007). Here I will be concerned solely with the role of dreams in the civilization of the Hittites.

A Hittite sleeper is not said ‘to dream’ or ‘to have a dream,’ but rather ‘to see a dream’ (*tešhan/zašhain auš-*), ‘to see in a dream’ (*tešhi/zašhiya auš-*), or ‘to see by means of a dream’ (*tešhit/tešhaz/zašhiyaz auš-*). He or she might also ‘make a vow’ (*-za tešhi/zašhiya ANA DN KARĀBU*), ‘present a gift’ (*tešhaz pāi-*), or ‘deliver a defence for his or her conduct’ (*tešhi/zašhiya arkuwar iya-*) to a god in a dream.

More frequently in Hittite discourse, the dreamer is indicated in the dative case, while a deity ‘appears in a dream’ (*tešhaniya-*), ‘presents him/her with a dream’ (*tešhan ANA PN parā ep-*), or communicates in various ways ‘in or by means of a dream’ (*tešhi/zašhiya/tešhit/tešhaz/zašhiyaz mema-, kaneš-, wek-*). Rarely, a matter or concern itself may be the subject of the sentence and thus ‘appear in a dream’ (*memiaš tešhaniškiuwan dāi*). (For details, see Mouton 2007:8-9.)

Well over 100 dreams are recorded in Hittite texts, not including those contained in literary sources such as the Tale of Appu or the Epic of Gilgameš (Stefanini 1969), but the attested dreamers themselves represent only a rather narrow stratum of the society of Ḫatti, namely the king and queen, the wider royal family, and members of the court. This reflects the general character of the Hittite documentation: Almost all cuneiform texts left by this civilization were produced by the royal bureaucracy with the aim of facilitating the activities of the monarch, who was the high priest of all the gods, chief judge and administrator of human society on behalf of its divine masters, and commander-in-chief of the military forces. Therefore, among the many aspects of the lives of ordinary Hittites of which we remain sadly ignorant are their dreams. But we may assume, I think, that neither the night visions of commoners in Ḫatti, nor the interpretation of their significance, differed in any major way from those of their betters.

Since, as I have just mentioned, the Hittite Great King was responsible for worshipping the gods as well as governing the population of Ḫatti, he occupied a crucial position in the Hittite universe: He was the linchpin who joined the divine and human levels of the cosmos. He represented the human community

before the gods and the pantheon before the Hittite people. In order properly to fulfil his functions, the king needed to receive and transmit information and commands both within the human sphere and between the world of men and that of the gods. This was simple enough within human society. Letters in the Hittite archives present reports to the ruler from the members of the extensive Hittite administrative bureaucracy as well as orders dispatched by His Majesty for the regulation of local affairs. Instruction texts set forth the duties and responsibilities of such officials as the mayor of the capital (*CTH* 257), provincial governors (*CTH* 261), and religious functionaries (*CTH* 264).

When it was necessary for the king to convey information or represent his subjects to the gods, he spoke directly to them in the course of worship. We possess the texts of numerous artfully composed prayers documenting this communication. By the very nature of things, however, deities rarely spoke directly to any human being. Discerning divine complaints and desires normally involved the application of special techniques. This situation may be illustrated by an excerpt from a prayer addressed to the gods by king Muršili II after an epidemic had been raging for years in Ḫatti (*CTH* 378.II). Recognizing that the disease must have been inflicted on the Hittites by their gods as punishment for some serious infraction, the king adduces several possible offences committed by the community and relates the compensation that his people has made for each of them. But in case he and his advisors have not come upon the true causes of the plague, he implores his divine masters:

[Or] if people have been dying because of some other matter, let me either see it in a dream, or [let] it [be discovered] by means of an oracle, or let a prophet speak of it. Or the priests will sleep long and purely (in an incubation rite) in regard to that which I convey to all of them. (*KUB* 14.8 rev. 41'-44' and dupl.; for full translation, see my contribution to *Hallo* 1997:157-159)

The means suggested for divine-human communication in this passage fall into two basic categories: first, there are techniques by which humans actively seek information from the gods. We may refer to this group collectively as oracles. Types of oracle attested in Hittite texts include, among others, extispicy (the examination of the entrails of sacrificed animals), augury (the observation of the flight and other behaviour of birds), the so-called KIN ("implement")-oracle (an obscure procedure in which lots—or perhaps some small animals—personifying various personages, qualities, and activities interact with one another), and incubation.

The second group of techniques features an unsolicited message from the divine world, a type of communication we may call omens. In Hittite sources we encounter ominous celestial events such as lunar eclipses as well as meteorological phenomena such as lightning strikes. Here too belongs the direct appearance—and frequently even the speech—of a god or goddess through a human medium. These visitations might come to persons in a waking, if altered, state, that is, to a person whom I have referred to in my translation above as "prophet," but whose literal designation is 'man of god' (LÚ.DINGIR^{LM}-*niyant*-). We know disappointingly little about the activities of such figures in Hittite society. Much more often, a deity might send a dream, perhaps even appearing in it him- or herself, in order to convey a message.

Note that dreams may thus belong to either genre of divine communication: If they are actively sought through instructing an individual to sleep in a temple or other sanctified location and to await a night vision, they constitute incubation, a type of oracle. If dreams come 'out of the blue' to the monarch or other responsible person, then they must be categorized as omens.

Let us first consider incubation. The Arzawan woman Paškuwatti composed a ritual to cure a man who 'has no reproductive power or who is not a man *vis-à-vis* a woman' (*CTH* 406). In the course of this

ceremony, the patient exchanges symbols of femininity (spindle and distaff) for those of masculinity (bow and arrows), and the goddess Uliliyašši is addressed with incantations and offerings. Then the efficacy of the procedure is verified. A bed is made before the offering table, and

[t]he patient lies down (to experience) if in a dream he will see the goddess in her body, (if she will go to him and sleep with him. Throughout the three days in which [I (Paškuwatti)] entr[eat] the goddess, he reports whatever dreams he sees, whether the goddess shows her eyes to him, (or) whether the goddess sleeps with him. (*KUB 7.5 iv 1-10*, ed. Hoffner 1987: 276, 279)

Thus if the patient has an erotic dream, he has been cured. This procedure is reminiscent of the practice known from the classical world in which a sufferer sleeps in a sanctuary of a deity, most often the god Asklepius, hoping to be healed as a consequence of a visit from the deity in a dream (Näf 2004: 114-123).

But as mentioned earlier in Muršili's prayer, the usual form of incubation oracle practiced among the Hittites involved instructing one or more priests about a question and then having them 'sleep purely' (*šuppa šeš-*) in anticipation of a dream that would convey from the gods information useful in resolving the matter at hand.

Much more frequent in the Hittite sources, however, are unsolicited, or ominous, dreams. Perhaps the best known nocturnal visions from Ḫatti are those related by king Ḫattušili III in his so-called 'Apology' (*CTH 81*). This text, which is formally a dedication to his patron goddess of spoils confiscated from a defeated enemy, serves to justify Ḫattušili's usurpation of the Hittite throne from his nephew Urḫi-Teššup (Muršili III). Crucial to Ḫattušili's argument are manifestations of divine support for his cause, and prominent among these manifestations are dreams sent by his patron goddess Šaušga. So, already in his youth,

Šaušga, My Lady, sent Muwattalli, my brother, to Muršili, my father, through a dream (saying): 'Ḫattušili's years are short; he doesn't have long to live. Hand him over to me so that he will be my priest and will live.' (Otten 1981: 4, i 13-17)

Of course, the deity's wishes were respected, and Ḫattušili began his beautiful career in her service and under her protection. When as an adult he has been subjected to slanderous accusations,

Šaušga, My Lady, appeared to me in a dream, and through the dream she said this to me: 'I will entrust you to (a favourable) deity. Do not be afraid!' And through the deity I was acquitted. (Otten 1981: 6, i 36-39)

Upon his marriage to Puduḫepa,

Then the goddess, My Lady, appeared to me in a dream (saying): 'Become my servant [along with] (your) household,' so I did become the [ser]vant of the goddess, along with my household. (Otten 1981: 16, iii 4-6)

When Ḫattušili raises his revolt,

[a]t that moment, Šaušga, My Lady, appeared to my wife in a dream (saying): 'I will march before your husband and all of Ḫattuša will go over to your husband's party. Since I have elevated him, I have never exposed him to an unfavourable trial or an evil deity. Now too I will take him up and install him in priesthood for the Sun-goddess of Arinna (that is, I will make him Great King).' (Otten 1981: 24, iv 8-15)

Finally, the goddess also

appeared in a dream to the nobles whom Urḫi-Teššup had sent off somewhere (saying):
 ‘You are summoned in the strongest terms, (for) I have turned all of the lands of Ḫatti over
 to Ḫattušili.’ (Otten 1981: 24, iv 19-23)

These dreams demonstrate that Ḫattušili’s ultimate triumph corresponded to the divine will. Justification of the ruler and his actions as divinely ordained is indeed the primary function of dreams in Hittite historical texts.

In Ḫattušili’s ‘Apology’ dreams are visited upon sundry persons. Throughout the Hittite sources the most frequently named recipients of dreams are the monarch, the queen, and other individuals close to them. Figures appearing in dreams include gods or goddesses, human relatives of the dreamer, and ancestral ghosts. The messages conveyed through nocturnal visions are most various: A deity expresses his anger at an offence, or demands a new temple, sumptuous gifts, or rites. A future ruler is told whom he should marry, and a king is warned against travelling to a particular town. A queen receives advice as to how her husband might be cured of various afflictions.

A special type of dream found, to my knowledge, only in Hittite sources is the vow of splendid gifts made to a deity by an important person while dreaming (de Roos 1984; 1998; 2008). We know of such promises primarily from administrative records documenting the fulfilment of—or the renegeing upon—these benefactions. (See Otten and Souček 1965).

At least as they are reported in the texts, some dreams, like those of Ḫattušili discussed above, seem to have been sent ‘in clear,’ that is, they are ‘in plain Hittite’ and do not require decoding or interpretation. More frequently, however, insufficient detail has been provided to the dreamer, or the burden of the vision has been conveyed through symbols.

Clarification of ambiguous or overly laconic dreams might be sought through oracles. Indeed, our single most generous source for Hittite dreams is the corpus of reports delivered to the administration by divination experts. In such texts, a series of yes-or-no questions is posed to a deity, who indicates a response through the results of extispicy, augury, KIN-oracle, etc. For example,

Was it the Storm-God of (the city of) Nerik who [presented] the queen with this dream? If so, let the extispicy be unfavourable. [There follow the details of the examination of the exta.] Result: favourable. (That is, the answer is ‘no.’)

Was it (the god) Zawalli who presented the queen with [this dream]? If so, let the extispicy be [un]favourable. [Details of the examination of the exta.] Result: unfavourable. (That is, the answer is ‘yes.’)

Was it only Zawalli who presented the queen with [this] dream? If so, let the extispicy be favourable. [Details of the examination of the exta.] Result: unfavourable. (That is, the answer is ‘no.’)

[If] it was (also) [Šaušga] of (the city of) Lawazantiya, let the extispicy be unfavourable. [Details of the examination of the exta.] Result: unfavourable. (That is, the answer is ‘yes.’)

[If] it was only Zawalli and Šaušga of Lawazantiya who presented the queen with this dream, let [the extispicy] be favourable. [Details of the examination.] Result: favourable. (That is, the answer is ‘yes,’ and the identity of the divine authors of the dream is thereby established.) (*KUB 52.72* obv. 5-12)

Additional questions addressed through this procedure include: Is the deity who sent a dream angry, and if so, what measures will mollify this anger? What are the particulars of the ceremonies requested by a god in a dream? Will His Majesty recover from an illness announced in a dream, and what are the best means with which to treat this malady? Will an individual whom a dream has revealed to be the victim of witchcraft die? And so on.

Symbolic dreams are normally recounted in records of their own. That is, they are not included within texts of another genre—historical narrative, oracle report, letter, etc. Presumably these visions were set down so that they might be presented to expert interpreters for analysis. Although we have discovered a couple of fragments of oneiromantic texts among the Hittite tablets at Boğazköy (*KUB* 29.9, dupl. *KUB* 29.10 [*CTH* 536.1]; *KUB* 43.11 (+) *KUB* 43.12 [*CTH* 558]), these seem to be translations of Mesopotamian works and not portions of handbooks utilized by Hittite dream interpreters. Note that interpretive manuals are also lacking in the Boğazköy texts for other types of Hittite divination—augury, KIN-oracles, and so on.

In any event, no symbolic dream is ever provided with an exegesis in Hittite sources. It remains a remote possibility, however, that dreams whose import is described in a straightforward fashion, such as those concerning Ḫattušili in his ‘Apology,’ had originally come to their recipients in symbolic form, but that only the results of their interpretation have been presented to the reader.

I now translate a symbolic dream reported by a Hittite queen. Unfortunately, the beginning has been lost. The queen herself, probably Puduḫepa, wife of Ḫattušili III, is speaking:

[...] Perhaps the horses would trample me. I, the Queen, seated myself on the ground and began to cry. The charioteers laughed at me, and then they led those horses away from me, so that none of them trampled on me or urinated on me. As I then got ready to go, I said as follows: ‘Won’t the personnel of the ass stables flee? The grooms will (certainly) run away!’ Then [(so-and-so)] said to me: ‘Because the gods recognize your voice, you ought not to curse so wholeheartedly!’ I, the Queen, answered: ‘I only talk about that which I know and him whom I [...] May the gods not turn them (the horses?) over to him!’ In the palace someone like (the woman) Zamuwatti asked for some horses, and a team of horses was given to Zamuwatti. A team of horses was also given to (the woman) Uwa. One of the horses given to Uwa was white on his croup. (*KUB* 60.97 +² *KUB* 31.71 ii 1’-34’, ed. van den Hout 1994: 309-310).

Here the account ends. I have no idea what this dream might have meant, although I suspect that it had more to do with a desire for prestigious modes of travel than with repressed sexual urges. What is immediately apparent, however, is the attention given to detail—even the colour of the rear end of the horse is registered. Presumably the queen and the scribe who recorded her vision, being uncertain as to what details might be of importance, included anything she happened to retain in her memory. This suggests that the science of Hittite dream analysis was as complex as that of the later Hellenistic and medieval worlds (Artemidorus 1975; Oberhelman 1991). Unfortunately, we shall probably never be able to confirm this suspicion.

In any event, I believe that I have demonstrated that dreams and their interpretation were—as we might have expected—most serious matters to the Hittites.

REFERENCES

- Artemidorus 1975. *The Interpretation of Dreams = Oneirocritica by Artemidorus*, ed. and tr. Robert J. White. Park Ridge, NJ.
- Freud, S. 1954. *The Interpretation of Dreams*, tr. J. Strachey. London.
- Hallo, W.W., ed. 1997. *The Context of Scripture. I. Canonical Compositions from the Biblical World*. Leiden.
- Hoffner, H.A. 1987. Paskuwatti's ritual against sexual impotence (CTH 406). *Aula Orientalis* 5:271-87.
- van den Hout, Th.P.J. 1994. Träume einer hethitischen Königin: KUB LX 97 +⁹XXXI 71. *Altorientalische Forschungen* 21:305-327.
- Kammenhuber, A. 1976. *Orakelpraxis, Träume und Vorzeichenschau bei den Hethitern*. Heidelberg.
- Mouton, A. 2006. L'importance des rêves dans l'existence de Ḫattušili III. In: van den Hout, Th.P.J., ed. *The Life and Times of Ḫattušili III and Tutḫaliya IV*. Leiden. pp. 9-16.
- Mouton, A. 2007. *Rêves hittites: Contribution à une histoire et une anthropologie du rêve en Anatolie ancienne*. Leiden.
- Näf, B. 2004. *Traum und Traumdeutung im Altertum*. Darmstadt.
- Noegel, S.B. 2007. *Nocturnal Ciphers: The Allusive Language of Dreams in the Ancient Near East*. New Haven.
- Oberhelman, S.M. 1991. *The Oneirocriticon of Achmet*. Lubbock, TX.
- Oppenheim, A.L. 1956. *The Interpretation of Dreams in the Ancient Near East*. Philadelphia.
- Otten, H. 1981. *Die Apologie Hattusilis III. Das Bild der Überlieferung*. Wiesbaden.
- Otten, H. and Souček, V. 1965. *Das Gelübde der Königin Puduḫepa an die Göttin Lelwani*. Wiesbaden.
- de Roos, J. 1984. *Hettitische Geloften*. (Ph. D. dissertation, University of Amsterdam).
- de Roos, J. 1998. Hittite votive texts. In: Alp, S. and Süel, A., eds. *Acts of the IIIrd International Congress of Hittitology*. Ankara. pp. 491-495.
- de Roos, J. 2008. *Hittite Votive Texts*. Leiden.
- Stefanini, R. 1969. Enkidu's dream in the Hittite 'Gilgamesh'. *Journal of the American Oriental Society* 28:40-47.
- Zgoll, A. 2006. *Traum und Weiterleben im antiken Mesopotamien: Traumtheorie und Traumpraxis im 3.-1. Jahrtausend v. Chr. als Horizont einer Kulturgeschichte des Träumens*. Münster.