

Universiteit
Leiden

The Netherlands

**"De mazzel" en andere zaken: de verspreiding van
de Mesopotamische cultuur na 1500 v. Chr**
Soldt, W.H. van

Citation

Soldt, W. H. van. (2004). "*De mazzel" en andere zaken: de verspreiding van de Mesopotamische cultuur na 1500 v. Chr.* Faculty of Arts, Leiden University. Retrieved from <https://hdl.handle.net/1887/4514>

Version: Not Applicable (or Unknown)
License: [Leiden University Non-exclusive license](#)
Downloaded from: <https://hdl.handle.net/1887/4514>

Note: To cite this publication please use the final published version (if applicable).

“De mazzel” en andere zaken: de verspreiding van de Mesopotamische cultuur na 1500 v.Chr.

Rede uitgesproken door

Prof. dr. Wilfred H. van Soldt

Bij de aanvaarding van het
ambt van hoogleraar
in de Assyriologie
aan de Universiteit Leiden
op dinsdag 20 januari 2004

Mijnheer de rector magnificus, zeer gewaardeerde toehoorders,

Allereerst wil ik graag iets rechtzetten. Het Akkadisch is weliswaar een dode, maar geen *morsdode* taal. Het wordt niet meer dagelijks gesproken, maar Akkadische woorden komen in vele talen voor en zelfs in het Nederlands kan men er enkele aanwijzen. Hoe vaak hoort men op straat niet de uitroep “de mazzel”, waarvan de oorsprong in eerste instantie bij de Ashkenazische inwoners van Amsterdam gezocht moet worden, maar dat via het Hebreeuws en het Aramees terugreikt tot Mesopotamië, waar het als *mazzaltu* eenvoudig ‘plaats’ betekende, meer in het bijzonder de plaats van een gelukkig gesternte. En wie kan vermoeden dat aan het woord sjacheraar via het Duits, het Jiddisch en het Hebreeuws vermoedelijk het Akkadische *sāhiru* ten grondslag ligt?

Wie realiseert zich voorts bij het kijken naar de sterrenhemel dat achter al die namen van Nederlandse, Arabische en Griekse komaf veel Akkadische namen schuilgaan. In Mesopotamië droegen de sterrenbeelden Stier, Orion, Tweelingen, Kreeft, Leeuw, Weegschaal en Schorpioen al dezelfde namen en ook de Grote Beer stond al bekend als de ‘Wagen’. Kennis van de astronomie en de astrologie stond in hoog aanzien en Assyrische koningen lieten zich graag door astrologen voorlichten over de wil der goden, zoals die uit de voortekenen bleek. Dat in onze tijd velen zich bij het lezen van het ochtendblad buigen over hun horoscoop is mede te danken (of, zo u wilt, te wijten) aan de Babyloniers.

Maar enkele woorden en de astrologie zijn niet de enige elementen die men bij ons nog terug kan vinden van de Babylonische cultuur. Daar is bijvoorbeeld het schrift, dat de stimulus tot het ontstaan van andere schriften, waaronder het alfabet, is geweest. Daar is ook het Babylonische recht, dat via de Bijbel op ons rechtssysteem invloed heeft gehad, met name waar het de notie van de ‘barmhartige gerechtigheid’ betreft, zoals betoogd door mijn voorganger Klaas Veenhof in zijn afscheidscollege.²

Nu heeft de studie van Mesopotamië een belangrijk praktisch nadeel gekend: het land waar de Assyrische en vooral Babylonische cultuur bloeide, was tot voor kort zeer moeilijk toegankelijk. Dit maakte dat opgravingen meestal in Syrië werden verricht omdat dat land in de oudheid sterk onder Mesopotamische invloed stond en een brugfunctie vervulde tussen de grote politieke centra in Mesopotamië, Anatolië en Egypte. Op deze manier waren en zijn studenten in staat archeologisch veldwerk te verrichten en in elk geval een indruk te krijgen van het echte Mekka: Irak.

Zoals u weet, is de politieke toestand in Irak inmiddels ingrijpend gewijzigd en Nederland, dat *politieke* steun voor de geallieerde acties had gegeven, werd hiervoor beloond met de supervisie over een zuidelijke provincie, die al gauw niet veel meer dan een van hitte stromende zandbak bleek te zijn. Nu had deze provincie, naar later bleek, een belangrijke hoofdprijs binnen haar grenzen, de stad Uruk. De betekenis van deze stad voor de Mesopotamische cultuur valt nauwelijks te overschatten. Uruk is niet alleen een van de oudste steden, maar is ook de bakermat van het spijkerschrift. In de archeologische vondsten kan men fraai de overgang van schriftloosheid naar

schriftcultuur volgen, een proces dat al vóór 3000 v. Chr. zijn beslag kreeg. Uruk was daarnaast een der grootste steden (bijna 700 ha.) en ook één met een zeer lange geschiedenis. Niet alleen de alleroudste spijkerteksten werden hier geschreven, maar ook veel van de jongste. Nog in de tweede eeuw v. Chr. werd de oude cultuur hier in ere gehouden. De Duitse opgravingen in Uruk liggen helaas stil door de oorlogshandelingen, maar Nederlandse specialisten kunnen hier een functie als intermediair vervullen en voor de Leidse Assyriologie betekent het in het algemeen een nieuwe kans in Irak een voet aan de grond te krijgen.

Ik heb zojuist het woord ‘mazzel’ genoemd en gezegd hoe het in het Nederlands is doorgedrongen. Natuurlijk kan men niet elke stap van de reis die dit soort woorden heeft afgelegd precies reconstrueren, maar de komst van Akkadische woorden naar het westen - en dan bedoel ik in eerste instantie Syrië en Canaän - kunnen we vanaf 1500 v. Chr. vrij goed volgen. Om dit toe te lichten wil ik me richten op drie steden die genoeg tekstmateriaal hebben opgeleverd voor een beschrijving: Nuzi, Alalakh en Qatna. Het wordt dus een ‘tale of three cities’ en we beginnen met Nuzi, niet ver van Kirkkoek in Iraaks Koerdistan.

Rond het jaar 1475 v.Chr. besloot de Babylonische schrijver Apil-Sin zijn geluk elders te beproeven. Hij verliet zijn geboortegrond in Babylonië en reisde enkele honderden kilometers naar het noorden om emplooi te vinden in de stad Nuzi, niet ver van de Assyrische hoofdstad Assur (zie kaart). Daar werd hij de eerste generatie van een grote schrijversfamilie, wier namen we in verscheidene archieven tegenkomen³. Apil-Sin droeg de eervolle titel “schrijver des konings”, een titel die we verder nauwelijks in Nuzi vinden en die een teken van zijn hoge aanzien geweest moet zijn.

In het oude Nabije Oosten was het gebruikelijk dat een beroep van vader op zoon werd overgedragen en het schrijversambt vormde daarop geen uitzondering. Zonen werden thuis door hun vader opgeleid en zij droegen de kennis van het schrift op hun beurt weer aan hun zonen over. Natuurlijk telde de school van de Babylonische leermeester ook andere leerlingen, gewoonlijk uit gegoede families, maar gewoonlijk ging het toch om familieleden. Teksten die in het onderwijs een rol speelden zijn in Nuzi overigens maar in kleine getale gevonden, maar in een maatschappij waar het schrijven van het moeilijke spijkerschrift slechts aan een kleine groep specialisten was voorbehouden, bestond wel degelijk een sterke beroepstrots, zoals we in de stad Nuzi kunnen zien aan opmerkingen als: “Mr. A heeft dit tablet zelf geschreven”.

In totaal zijn inmiddels in Nuzi vijf generaties schrijvers bekend, met aan het begin de al genoemde ‘oervader’ Apil-Sin. Hij kon bogen op zeven zonen, die het handwerk van hun vader voortzetten. Het zal niet bevreemden dat het aantal schrijvers in de familie nu sterk toenam, vooral in de twee volgende generaties, de tweede telt al 19, de derde maar liefst 26 schrijvers⁴. Pas in de vijfde en laatste generatie zien we een teruggang. Slechts tien schrijvers kennen we bij name, die waarschijnlijk het gewelddadige einde van de stad aan den lijve hebben ondervonden. Dat de stad zo aan haar eind gekomen is, kunnen we zien aan de archeologische overblijfselen: er

waren talloze brandsporen en overal lagen de onbegraven lijken van de bewoners nog tussen de ruïnes. Een rechtgeaard historicus als Friedmann kan het echter niet nalaten over zulke omstandigheden op te merken dat het vuur gelukkig de kleitabletten stevig gebakken en voor ons goed bewaard heeft⁵.

De schrijvers uit de familie van Apil-Sin tekenden voor een kwart van de 5000 kleitabletten die in Nuzi zijn opgegraven⁶, en als we alleen maar de teksten tellen die een schrijver noemen, dan is het zelfs driekwart. Voor het reconstrueren van de chronologie van de stad vormt deze familie dus een goed uitgangspunt. Friedmann heeft op grond van deze gegevens becijferd dat de lengte van de periode gedurende welke in Nuzi geschreven werd ergens tussen de 75 en 100 jaar moet liggen en waarschijnlijk 85 jaar geweest zal zijn⁷. Op grond van historische en archeologische gegevens legt men de begin- en einddata gewoonlijk rond 1450 en 1340 v.Chr.⁸

Wat het Nuzi-voorbeeld interessant maakt, is dat het ons laat zien hoe een van oorsprong Babylonische familie zich aan een vreemde omgeving heeft aangepast. In deze tijd sprak men overal in Mesopotamië Akkadisch, een Semitische taal verwant aan het Arabisch en het Hebreeuws. Dit Akkadisch kende twee dialecten, het Babylonisch in het zuiden en het Assyrisch in het noorden. In het noorden werd echter ook nog een andere taal gesproken, namelijk het Hurritisch, dat in niets op het Akkadisch lijkt.

Schreef Apil-Sin, de stamvader, als Babyioniër nog keurig Babylonisch – geheel volgens de grammatica van het stamland –, onder zijn zonen en kleinzonen, die in Nuzi opgroeiden, bemerkt men een snel voortschrijdende invloed van de gesproken taal, het Hurritisch. In tegenstelling tot wat men zou verwachten schakelde men bij het schrijven namelijk niet over op dit Hurritisch, maar bleef men hardnekkig het Babylonisch gebruiken, dat nu eenmaal meer prestige had dan de eigen taal. Het kwam dan regelmatig voor, dat schrijvers bij het opstellen van een tekst niet op het juiste Babylonische woord konden komen en hun toevlucht namen tot een omschrijving als: “I will do de vaten wassen”. Dat gaf niet, want degenen die het lazen, begrepen hun eigen taal natuurlijk toch beter dan het Babylonisch. Niettemin werd de Babylonische afstamming van de familie in ere gehouden, getuige de vele Babylonische namen die we tot in de laatste generatie aantreffen. Pas in de vierde generatie krijgen Hurritische namen de overhand⁹. Het is helaas maar zelden dat we de wederwaardigheden van een migrantenfamilie in Mesopotamië zo goed kunnen volgen.

Dit verklaart dan hopelijk voldoende waarom ik uitgebreid bij Nuzi heb stilgestaan: deze stad staat min of meer model voor de migratie van de Babylonische cultuur naar het noorden en westen na 1500 v.Chr. en dit is waar ik het vanmiddag met u over wil hebben. Dat de Babylonische cultuur zich via het schrift in Noord-Mesopotamië en in het westen een plaats had verworven, was al meer dan een eeuw duidelijk, hoe deze migratie echter tot stand is gekomen, langs welke lijnen hij heeft plaatsgevonden en vooral welke personen daarbij betrokken zijn geweest, is vooral de laatste decennia beter bekend geworden. Vandaag wil ik u rondleiden door een aantal

steden in West-Azië, die ons laten zien hoe de migratie in zijn werk kan zijn gegaan.

Wenden we ons allereerst weer tot de stamvader Apil-Sin in Nuzi, dan rijst de vraag of we over deze schrijver iets meer kunnen zeggen, met name over zijn achtergrond. Dat hij zelf zijn opleiding in Babylonië ontving, lijkt duidelijk uit het mooie Babylonisch dat hij schreef, vreemde elementen ontbreken daarin geheel¹⁰. Maar waar kwam hij vandaan en hoe oud was hij toen hij emigreerde? Zijn naam helpt daarbij niet: de naam Apil-Sin was wijd verbreid in Babylonië en was niet tot één gebied beperkt, al had de naam tegen 1600 v. Chr. wat aan populariteit ingeboet. In de tijd rond 1450 was Babylonië in historische nevelen gehuld, doordat teksten bijna volledig ontbreken. Wat wel duidelijk is, is dat Apil-Sin zijn teksten in Nuzi schreef toen zijn zonen al volleurde schrijvers waren, dus eigenlijk al ten tijde van de tweede generatie.¹¹ Het is daarom theoretisch mogelijk dat hij aanmerkelijk eerder naar Nuzi gekomen is. Dat zou dan verklaren waarom zijn zonen zo sterk door de plaatselijke taal beïnvloed zijn; ze zijn er eenvoudig opgegroeid. De komst naar Nuzi kan dus 20 tot 30 jaar eerder hebben plaatsgevonden, zo rond 1475.

Deze datum is niet helemaal zonder betekenis. Volgens de traditionele chronologie werd Babylonië kort na 1600 door de Hettitische koning Murshili I verwoest, waarmee een eind kwam aan de Oud-Babylonische tijd. Door sommigen wordt deze verovering echter een eeuw later gedateerd, namelijk rond 1500. Zou Apil-Sin – mocht deze reconstructie juist zijn – kort na deze verovering naar het noorden uitgeweken kunnen zijn? Helaas, het blijft pure speculatie.

Wel kunnen we wat meer zeggen over de leerstof die hij op school te verwerken kreeg. De belangrijkste academie stond in de Oud-Babylonische tijd in de stad Nippur. De leerstof aan de Nippur-school is vrij goed bekend¹². Het curriculum had een soort twee-fasen structuur, met intensieve begeleiding in de eerste fase en meer zelfwerkzaamheid in de tweede fase, een soort studiehuis dus. Tijdens de *eerste fase* leerde de student eerst eenvoudige tekens te schrijven, daarna volgden langere, thematische series, die een catalogus van de materiële cultuur vormden. Dan volgden modelcontracten en -oorkonden, en tenslotte teksten met spreekwoorden. De leerstof van de *tweede fase* bestond uit literaire teksten¹³. Deze teksten waren moeilijker dan die van de eerste fase en we missen hier de voorbeelden en aanmerkingen van de leraar, die in de eerste fase vaak en marge voorkomen. Blijkbaar werkten de leerlingen dus zelfstandiger, zonder voortdurend toezicht van een leraar. Men vermoedt overigens dat niet alle leerlingen de tweede fase doorlopen hebben. Waarschijnlijk heeft de meerderheid de school al na de eerste fase verlaten, met een BA-diploma op zak.

De academie van Nippur is echter vroegtijdig ten onder gegaan. Tijdens de regering van koning Samsuiluna van Babylon, de zoon van de grote Hammurabi, ging Zuid-Babylonië grotendeels voor het Babylonische rijk verloren. Rond 1720 werd ook de stad Nippur verlaten en daarna vindt men tot 1600, als het rijk ten val komt, alleen nog teksten in Noord-Babylonië, met Babylon als centrum. Daar werd de schrijvers-traditie voortgezet met scholen in steden als Babylon, Sippar en Kish¹⁴. De gevonden teksten geven echter aan dat de traditie in het noorden anders was dan die in Nippur;

het noorden kent teksten die in Nippur ontbreken en omgekeerd.

Het lijkt dus voor de hand te liggen, dat onze Apil-Sin, als hij in Nuzi schoolteksten heeft achtergelaten, niet de traditie van Nippur gevolgd zal hebben, maar die van Noord-Babylonië. Helaas valt dat niet te bewijzen, omdat er eenvoudig te weinig schoolmateriaal in Nuzi gevonden is. Het enige houvast is een kort lijstje met beroepen, dat meer op latere parallellen lijkt dan op de Nippurschool¹⁵. Misschien toch een vingerwijzing?

Nog iets over de politieke situatie aan het begin van de 15e eeuw, de periode waar we het nu over hebben. Noord-Mesopotamië was toen politiek verenigd in een rijk dat luisterde naar de naam Mittani. Hoe dit rijk precies tot stand is gekomen, onttrekt zich grotendeels aan onze waarneming, maar in deze tijd besloeg het een aanzienlijk deel van Syrië en Noord-Mesopotamië en was het regelmatig op voet van oorlog met Egypte, de andere grootmacht van deze periode. De Egyptenaren wilden vooral Syrië ten westen van de Eufraat controleren en kwamen daarbij in conflict met de koningen van Mittani, die ook in dit gebied geïnteresseerd waren. Jammer genoeg is de hoofdstad van het rijk nog steeds niet gevonden, maar de machtsbasis moet waarschijnlijk in noordoost-Syrië gezocht worden.

De taal van Mittani was het Hurritisch, zoals blijkt uit de correspondentie met Egypte. De koningen van dit land droegen echter geen Hurritische, maar Indo-Arische namen en beriepen zich in hun teksten op de Indische goden Mitra, Indra, Varuna en de Nasatja. Waarschijnlijk zijn zij in de 16e of 17e eeuw uit het oosten gekomen.

Uit de teksten van Nuzi blijkt nu, dat de stad nog tot het Mittani-rijk behoorde en de oostgrens zal vermoedelijk niet ver ten oosten ervan gelopen hebben. De koningen van Mittani hebben ons geen verslagen over hun veldtochten nagelaten, dus kennen we hun geschiedenis bijna alleen uit de tweede hand. De westgrens van het rijk moet ergens in Syrië en Anatolië gelegen hebben. Tussen Egypte en Mittani was langzamerhand een machtsevenwicht gegroeid, waarbij Egypte vooral de kust en Mittani het binnenland van Syrië beheerste. Het toeval wil dat we juist uit het uiterste oosten (de stad Nuzi) en het westen van het rijk tekstmateriaal hebben, terwijl het centrum betrekkelijk weinig heeft opgeleverd. We zullen ons nu naar het westen wenden.¹⁶

In Noordwest-Syrië ligt aan de benedenloop van de rivier de Orontes de ruïneheuvel Tell Atchana. Hier lag ooit - nog binnen de grenzen van Mittani - de belangrijke stad Alalakh, met haar paleis en archieven. Opgraver van Alalakh was de toen al beroemde Engelsman Leonard Woolley, die met zijn opgraving van de stad Ur in het uiterste zuiden van Mesopotamië, en vooral met de ontdekking van de rijke koningsgraven, furor had gemaakt. Hij had besloten na Ur zijn geluk in Syrië te beproeven.

De teksten trokken in het begin vooral de aandacht omdat men meende door hen de chronologie van de 16e en 15e eeuw te kunnen reconstrueren.¹⁷ Dat bleek echter ijdele hoop en in feite hebben de teksten uit Alalakh meer vragen opgeworpen dan ze konden beantwoorden. Wat is namelijk het geval? De stad kende twee perioden waar-

in teksten zijn geschreven: de eerste tussen ongeveer 1640 en 1525, en de tweede tussen ongeveer 1460 en 1400. De laatste loopt parallel met de eerste generaties in Nuzi.

Het aardige is dat de teksten uit deze twee perioden ons een duidelijk beeld geven van de ontwikkeling in de bevolkingssamenstelling in Alalakh. In de eerste periode vinden we vooral West-Semitische namen, in een taal die aan bijvoorbeeld het Hebreeuws verwant is. Daarnaast blijkt - opnieuw volgens de namen - er ook een belangrijke Hurritische minderheid in de stad te wonen. Dit beeld is in de latere periode (15e eeuw) precies omgekeerd. De grootste groep wordt nu gevormd door de Hurritische namen, de West-Semitische zijn in de minderheid. Bovendien is het aantal Hurritische woorden in de teksten sterk toegenomen (zoals al gezegd werden de teksten in het Babylonisch geschreven).¹⁸ Dit beeld klopt vrij goed met de politieke ontwikkelingen. In de 17e en 16e eeuw was Alalakh onderhorig aan de koning van het Syrische rijk Jamchad, waarvan Aleppo de hoofdstad was. In dit rijk sprak de bevolking een West-Semitische taal, maar daarnaast bestond een grote Hurritische minderheid. In de 15e eeuw lag Alalakh binnen de grenzen van het rijk Mittani, waar over het algemeen Hurritisch werd gesproken en waar de koninklijke kanselarij documenten in het Hurritisch opstelde¹⁹. In deze tijd is de migratie van Hurrieten naar het westen blijkbaar versneld, want ook in Zuid-Anatolië bestaat dan al een sterke Hurritische aanwezigheid. Deze ontwikkeling zal bovendien geleid hebben tot een versnelde 'Hurritisering' van de plaatselijke West-Semitische bevolking. Personen met Hurritische namen bezetten nu belangrijke posities en de aristocratie wordt aangeduid met het woord *maryanni*, dat we gewoonlijk met 'ridders' vertalen, al zal het anachronisme een ieder duidelijk zijn. Zij waren degenen die zich het bezit van een strijdwagen en paarden konden veroorloven. De aanduiding *maryanni*- is in oorsprong waarschijnlijk Indo-Arisch en zou zijn afgeleid van het Oud-Indische *marya*-, "jonge man".²⁰ De komst van dit woord kan alleen via Mittani gegaan zijn. Zij die zich *maryanni* noemen, hebben bijna steeds Hurritische namen. Ook de andere maatschappelijke groepen die in Alalakh onderscheiden worden op grond van het grondbezit en de daaruit voortvloeiende verplichtingen, worden met Hurritische woorden aangeduid.²¹ Het lijkt onontkoombaar dat deze terminologie op Mittani-invloed moet worden teruggevoerd.²²

Maar nu terug naar de schrijvers en hun producten, de teksten. Eén van de meest opzienbarende vondsten in Alalakh was het beeld van koning Idrimi. Omdat er een lange inscriptie op stond, weten we relatief veel over de omzwervingen van deze koning voor hij de troon in Alalakh besteeg. Idrimi was een prins uit de veel belangrijker stad Aleppo, maar hij moest vluchten, omdat een vijandelijk leger de stad aanviel en innam. In de inscriptie verhaalt hij in literaire bewoordingen welke gevaren hij moest trotseren om zich uiteindelijk bij zijn landslieden in Alalakh te kunnen voegen. We weten ook wie deze inscriptie heeft geschreven. Aan het eind staat namelijk de volgende passage:

"Sharruwa is de schrijver, zoon van de dienaar van de Weergod, de Zonnegod, de Maangod en Ishtar. Sharruwa, de schrijver die dit beeld geschreven heeft – mogen de

goden van hemel en aarde hem in leven houden, hem beschermen, mogen zij hem goed behandelen. Moge de Zonnegod, heer van hoog en laag, ja heer der dodengeesten, hem in leven houden”²³

Het beeld waarop de inscriptie staat, stelt koning Idrimi zelf voor. Vermoedelijk is het kort na zijn dood vervaardigd en speelde het een rol in de dodencultus. Soortgelijke beelden zijn kort geleden ook in de Syrische stad Qatna opgegraven. Zij dateren uit een iets oudere tijd.

Maar hoe zit het nu met de schrijvers in Alalakh? In totaal kennen we 7 schrijversnamen uit het paleisarchief van de 15e eeuw. Al deze schrijvers bedienden zich van het Babylonisch, zoals dat ook in Nuzi het geval was. Van de 7 namen zijn er vier (waarschijnlijk vijf) Hurritisch²⁴, is er één Indo-Arisch (Priya-Shura²⁵) en is er één onverklaard. Dus geen Babylonische namen als in Nuzi en dat is waarschijnlijk geen toeval. We hebben al gezien, dat de grote meerderheid van de bevolking Hurritische namen droeg. Dat de schrijvers ook Hurritische namen hadden, is dus niet zo verwonderlijk, vooral als men bedenkt dat de aristocratie (de *maryannena*) ook veelal Hurritische namen droeg. Ook het ambt van schrijver was er een van aanzien. Opvallend is wel de ene Indo-Arische naam Priya-Shura. Hier moeten we waarschijnlijk toch denken in de richting van Mittani. Immers, de elite die in Mittani aan de macht was, sprak weliswaar Hurritisch, maar tooide zich met Indo-Arische namen. Het gebruik van deze namen heeft een duidelijke uitstraling naar het westen gehad. Tot in de 14e eeuw gebruikten locale vorsten her en der namen van Indo-Arische afkomst, ook al behoorde hun gebied tot de Egyptische invloedssfeer. In Alalakh komt dit soort namen echter zeer weinig voor (ik heb er slechts 5 gevonden), ook niet bij de koninklijke familie, en dat maakt het waarschijnlijker dat de schrijver Priya-Shura uit het hartland van Mittani kwam²⁶.

Uiteraard dienden ook de schrijvers in Alalakh zich via de school het moeilijke spijkerschrift en de Mesopotamische talen Sumerisch en Akkadisch eigen te maken. De leerstof die hun leermeester ter beschikking stond, wijkt niet af van wat we al in Nuzi gezien hebben en lijkt ook sterk op latere teksten²⁷. Helaas is van dit materiaal zeer weinig bewaard gebleven. Slechts een paar tabletten uit de grote encyclopedie van de materiële cultuur (Hh 10, 11-12) laten zien dat in het paleis ook onderwijs gegeven werd.

Tenslotte een paar woorden gewijd aan een van de belangrijkste vindplaatsen van het Nabije Oosten, Tell Mishrife, het oude Qatna in Centraal-Syrië. Al in 1927 werden in deze stad door Franse opgravers tabletten ontdekt, maar pas enkele jaren geleden zijn de opgravingen weer opgenomen, dit keer door teams uit Syrië, Italië en Duitsland. De Syrische regering was de opgravers bovendien zeer terwille door de huidige bewoners eenvoudig van de heuvel te verdrijven. Ruim baan dus voor de wetenschap en dat leidde tot een spectaculaire vondst, zoals een stampvolle zaal tijdens een congres afgelopen zomer onder luide bijval mocht ervaren. Bij het koninklijk paleis bevond zich een onderaardse gang, die toegang verschaftte tot een onder-

aardse grafkamer. De deur werd bewaakt door twee beelden, die waarschijnlijk vroegere koningen voorstellen. In de grafkamer was de inventaris nog grotendeels intact aanwezig en met name de rituelen die zich hier hadden afgespeeld, konden aan de hand van de materiële vondsten worden gereconstrueerd. Teksten uit de noordelijke stad Ugarit die zich met rituelen van de vooroudercultus bezighouden, vinden hier hun materiële invulling.

Helaas zijn de nieuwe teksten nog niet gepubliceerd, maar wel kennen we al uit de 15e eeuw een aantal inventarislijsten uit de tempel van Pendigalli, de godin van Qatna, waarin o.a. een gouden beeld van haar wordt vermeld²⁸. Verder zijn er nog wat administratieve teksten, een contract, en een stuk van een tablet met astrologische omina²⁹. Veel kunnen we uit deze teksten natuurlijk niet afleiden, maar toch is er een duidelijke trend. Evenals in Alalakh en in Nuzi is de Hurritische invloed zeer sterk aanwezig, een van de schrijvers die hier en daar genoemd zijn, heeft een Hurritische naam³⁰ en vooral de lijsten krioelen van de Hurritische woorden³¹. Ook hier schijnen de koningen weer vooral West-Semitische namen te hebben gehad, hoewel niet alle namen etymologisch duidelijk zijn³². In het algemeen kan men echter zeggen dat het aantal Hurritische namen groter is dan het aantal West-Semitische³³. Opmerkelijk is verder de Indo-Arische naam Priya-Shura, die ook in Qatna een keer voorkomt³⁴.

Dat er tussen Nuzi, Alalakh en Qatna grote overeenkomsten bestaan hoeft niet te verbazen. Ook Qatna hoorde nog tot het rijk Mittani en lag net als Alalakh aan de westelijke rand van het rijk. We hebben dus Nuzi als stad in het uiterste oosten, Alalakh in het uiterste westen en Qatna in het uiterste zuidwesten.

Ik heb dit drietal Nuzi, Alalakh en Qatna vrij uitgebreid de revue laten passeren, omdat deze drie steden vergelijkingsmateriaal uit de vroege periode van het rijk Mittani hebben opgeleverd. Op grond daarvan kunnen we een gewaagde conclusie neerzetten, die echter nog wel door later tekstmateriaal moet worden gestaafd. De conclusie luidt als volgt: Babylonische cultuur, met name de kennis van schrift en taal kwam in Noord-Mesopotamië het rijk Mittani binnen, maar de bringers van de cultuur, de Babylonische schrijvers, gingen niet verder dan Mittani. Aan de westkant, zoals in Alalakh en Qatna, werden het schrift en de Babylonische taal gebracht door schrijvers die hun opleiding in Mittani zelf gekregen hadden. Men zou het kunnen vergelijken met een scheve bak vol water, waar aan de hoogste kant water inloopt en dat er aan de laagste kant weer uitstroomt.

Betekent dit nu dat Mittani voor geleerden uit Mesopotamië een onoverkomelijk struikelblok vormde voor bijvoorbeeld een betrekking als schrijver in Syrië? Misschien toch niet. De archieven van Hattusha in Anatolië, de hoofdstad van het Hettitische rijk (Midden en Oost-Turkije), laten zien dat er wellicht toch in deze tijd direct contact was tussen Mesopotamië en Anatolië. In de 14e eeuw werkte in Hattusha een schrijver genaamd Hanikuili, die zegt een zoon te zijn van een zekere Anu-shar-ilani, "Anu is koning der goden", een Babylonische naam. Jammer genoeg is de datering van deze Hanikuili niet erg zeker, maar volgens de Amerikaanse Hettitoloog Beckman zou hij geleefd moeten hebben in de tijd vóór de ondergang

van het Mittani-rijk³⁵. Niet lang geleden zijn er ook enkele schrijvers met Babylonische namen in brieven uit dezelfde tijd gevonden in de stad Mashat in Oost-Turkije opgedoken³⁶. Verder hebben de archieven in de Hettitische hoofdstad een aantal teksten in het Akkadisch opgeleverd, die waarschijnlijk direct uit Mesopotamië en niet via Mittani naar Hattusha gekomen zijn. Een groot deel van de teksten uit deze stad is echter wel degelijk via een Hurritische intermediair gekomen, dus via Mittani en ook het in Zuid-Anatolië gelegen Kizzuwatna. De beschrijving van hoe een en ander precies in zijn werk is gegaan en met name het glibberige ijs van de paleografie laat ik daarbij graag aan het oordeel van mijn hettitologische collega's over.

Rond 1340 kwam er een eind aan het Mittani-rijk. Een interne machtsstrijd en de druk van Hettitische kant in het westen en van Assyrische kant in het oosten werden het fataal. Als vazalstaat van Assyrië heeft het onder een andere naam nog een tijd lang voortbestaan. Het wegvallen van het rijk had grote gevolgen voor het westen, met name voor Syrië, maar ook voor het verder weg liggende Hettitische rijk. Veel gemakkelijker dan tevoren konden Mesopotamische schrijvers, geleerden en daarmee cultuurgoed zich een weg banen naar deze streken en de opmars van de Assyriërs in de 13e eeuw heeft dit proces nog versneld. Het lijkt alsof de stop van de fles is geschooten. De verbreiding van de Mesopotamische cultuur beslaat het gehele oude Nabije Oosten; in Anatolië, Syrië, Canaän en Egypte, overall worden documenten en brieven in het Akkadisch geschreven. Koningen van bevriende staten schrijven elkaar in het Akkadisch, ook al spreken ze beiden een andere taal. Zo bestond er een levendige correspondentie in die taal tussen bijvoorbeeld de Egyptische farao Ramses II en zijn Hettitische ambtgenoot Hattushili III. Het Akkadisch had zich in korte tijd tot een *lingua franca* ontwikkeld in het Nabije Oosten.

De politieke ontwikkelingen die leidden tot de ondergang van Mittani kan men in de beide Syrische steden Emar (aan de Eufraat) en Ugarit (aan de Middellandse Zee) goed volgen. Ugarit was een rijke handelsstad die oorspronkelijk onder gezag van Egypte stond, maar na de Hettitische veroveringen deel uitmaakte van het Hettitische rijk. Over de stad heerste een dynastie van lokale koningen en men gebruikte voor de eigen administratie en het verkeer met het buitenland het Akkadisch. Maar de taal die in de stad gesproken werd, was het Ugaritisch, een West-Semitische taal, en hiervoor hadden de schrijvers een alfabetisch schrift van 30 karakters ontworpen, die op klei geschreven werden, net als het Mesopotamische spijkerschrift. De oudste teksten kennen we uit de tijd van de ondergang van Mittani kort na 1340, de jongste stammen uit het begin van de 12e eeuw, toen de stad door de aanstormende zeevolkeren werd ingenomen en verwoest. In de oudste teksten is de Hurritische invloed onmiskenbaar: Hurritische woorden duiken regelmatig op en de spelling van het Akkadisch lijkt erg op die van de schrijvers uit Mittani. Dit verandert echter al snel. Rond 1250 wordt de invloed vanuit Mesopotamië steeds meer voelbaar. Het wegvallen van Mittani maakt directe contacten mogelijk en brieven uit Babylonië bereiken nu regelmatig het westen. Rond 1200 werkt er een schrijver in de stad die luistert naar de naam Nahishshalmu, en die van Assyrische origine is. Nadat het Assyrische rijk zich tot de Eufraat

had uitgebreid, behoorde een betrekking als schrijver in een Syrische stad blijkbaar tot de mogelijkheden. Ook in de stad Emar aan de Eufraat kan men deze veranderingen waarnemen, want ook hier bestond direct contact met Babylonië, zoals blijkt uit een klein archief met Babylonische teksten, waarvan er een naar een Babylonische koning is gedateerd³⁷. Bovendien werkte er een Babylonische schrijver in de stad, die luisterde naar de naam Kidin-Gula, zoals onlangs werd aangetoond door Yoram Cohen.³⁸ In beide steden zijn bovendien grote hoeveelheden schoolmateriaal teruggevonden en de traditie die dit materiaal volgt is Babylonisch, waarschijnlijk uit de 15e of 14e eeuw. De oorsprong van de traditie ligt in Noord-Babylonië, in steden als Sippar en Babylon, maar de schrijvers aarzelden niet ook eigen producten te vervaardigen.

Het duidelijkst is het verdwijnen van Mittani echter te bespeuren in de archieven van de Hettitische hoofdstad Hattusha. Beckman heeft 18 gevallen genoteerd van Babylonische en Assyrische aanwezigheid in Hattusha in deze periode, en daarbij bevinden zich naast de nodige ambassadeurs ook enkele Assyrische schrijvers en een aantal bezweringspriesters.

In deze tijd is het aantal leenwoorden uit het Akkadisch in de talen in het westen nog beperkt. Verreweg de meeste vreemde woorden komen uit het Hurritisch en ook hier heeft Mittani soms als brug gediend: enkele woorden in bijv. Ugarit zijn weliswaar aan het Hurritisch ontleend, maar gaan onmiskenbaar terug op Akkadische woorden.³⁹ Niettemin neemt van nu af aan het aantal leenwoorden uit het Akkadisch sterk toe, zij het vooral in een iets latere periode, die van de Assyrische expansie naar het westen. Het spijkerschrift wordt na 1200 v. Chr. niet meer in het westen gebruikt, maar gedurende meer dan vijf eeuwen, tot aan de ondergang van Assyrië rond 600 v. Chr. waren de volkeren ten westen van Mesopotamië met name in contact met de Assyriërs, gewoonlijk door de veelvuldige krijgstochten ondernomen door de Assyrische koningen. Degenen die het meest aan deze contacten blootstonden waren de Aramaeërs in Syrië, maar ook de Feniciërs en Israëlieten kwamen regelmatig met de Assyriërs in conflict. Kaufman⁴⁰ heeft een voorzichtige schatting gegeven van het aantal Akkadische leenwoorden in de diverse Aramese dialecten en komt tot ca. 220. Ook in de Hebreeuwse Bijbel vinden we een groot aantal leenwoorden, die vaak via het Aramees in het Hebreeuws zijn beland. Veel woorden komen echter rechtstreeks uit het Assyrisch of het Babylonisch. Mankowski⁴¹ houdt het totaal op rond de 70. Daar staan dan 330, dus bijna vijf keer zoveel, leenwoorden uit het Aramees tegenover. In het moderne Israël komt u met Akkadisch en Sumerisch nog een heel eind. Als u een timmerman wilt bellen, dient u bijvoorbeeld het Sumerische woord *nagar* te gebruiken, zou u met een boot willen varen, dan wendt u zich tot de *mallaḥ*, de schipper. Een paar van de in het Hebreeuws ontleende woorden zijn uiteindelijk via het Jiddisch in het Nederlands terechtgekomen. En daarmee is de cirkel rond.

Slotwoord

Dames en heren, ik heb in het voorgaande geprobeerd een beeld te schetsen van de verbreiding van de Mesopotamische cultuur over het Nabije Oosten na 1500 v. Chr. Deze verbreiding gaat natuurlijk nog steeds door, al zijn het nu niet meer de Assyriërs en Babyloniërs zelf die hiervoor zorg dragen, maar vooral degenen die hun cultuur bestuderen, de Assyriologen. Een cultuur die zich 3000 jaar heeft ontwikkeld en die veel invloed op haar buurlanden heeft uitgeoefend, waarvan bovendien meer dan een half miljoen documenten zijn bewaard met de meest uiteenlopende inhoud behoeft geen rechtvaardiging voor het bestaansrecht van haar bestudering. Het is daarom verheugend dat onze faculteit in het afgelopen jaar de twee ontstane vacatures binnen Talen en Culturen van Mesopotamië en Anatolië, zoals onze afdeling sinds kort heet, heeft vervuld, en dat onze opleiding nu met vertrouwen naar de toekomst kan kijken. We zullen dat doen in de wetenschap dat illustere geleerden ons zijn voorgegaan. Precies 90 jaar geleden aanvaardde Prof. dr. G.J. Thierry als eerste hoogleraar Assyriologie in Leiden zijn ambt. Hij werd opgevolgd door de hoogleraren De Liagre Böhl, Kraus en Veenhof. Ik smaak dus het genoeg het vijftal vol te maken. De viering van 100 jaar Assyriologie in Leiden zal, dat beloof ik u, niet ongemerkt voorbijgaan.

Dankbetuigingen

Aan het einde van mijn rede gekomen, wil ik allereerst het College van Bestuur en het bestuur van de Faculteit der Letteren danken voor het vertrouwen dat zij in mij gesteld hebben en voor hun steun aan een vakgebied dat weliswaar zeer uitgestrekt is, maar toch tot de Kleine Letteren wordt gerekend. Hoewel klein, als men de avondcursisten even mee mag tellen, volgen op dit moment 20 studenten het eerstejaarscollege Sumerisch, niet gek voor een taal die al 4000 jaar niet meer gesproken wordt.

Hooggeleerde Houwink ten Cate, beste Philo,

Toen ik lange tijd geleden dit vak ging studeren, mocht ik me bij jou vervoegen en, na een gesprek over de te leren stof, liet je me uit met de woorden: "Ik hoop dat u de weg naar het instituut zult blijven weten te vinden". In de jaren aan de UvA heb ik ruimschoots kunnen profiteren van jouw brede kennis van zowel Indo-Europese als Semitische talen en jij bent het ook die mijn aandacht vestigde op de archieven van Ugarit, die verder bepalend voor mijn onderzoek zijn geweest. Ik dank je hiervoor.

Hooggeleerde Veenhof, beste Klaas,

Bij jou begonnen als student aan de VU, ben jij getuige en inspirator geweest van alle stadia die ik vervolgens doorlopen heb. Toen jij in 1981 als hoogleraar in Leiden benoemd werd, ben ik bij de Leidse vakgroep Assyriologie komen werken en heb ik bij jou mijn proefschrift verdedigd. Het doet me veel genoegen dat ik je bij deze gelegenheid kan bedanken voor je jarenlange steun en vriendschap. Ik hoop je nog vaak in het instituut te kunnen begroeten.

Hooggeleerde Stol, beste Marten,

Hoewel je niet mijn leermeester bent geweest, wil ik je graag danken voor het vele dat ik in de loop der jaren van je mocht leren. Je stond en staat altijd klaar om je collega's met raad en daad te steunen en je onuitputtelijke systeemkaartverzamelingen zijn een even onmisbare bron van inspiratie voor mijn collega's en mij geworden als je zeer oorspronkelijke gevoel voor humor.

Sehr geehrter Prof. Maul, lieber Stefan,

Die sechs Monate, die ich als Dein Vertreter in Heidelberg arbeiten konnte, waren für mich eine ausgesprochen interessante und besondere Zeit. Ich habe viel von Dir gelernt und die Zusammenarbeit mit den Kollegen habe ich sehr genossen. Ich möchte Dir ganz herzlich dafür danken, daß Du mir diese Chance gegeben hast.

Beste collega's van de opleiding Talen en Culturen van Mesopotamië en Anatolië

Als kleine opleiding kunnen wij uitsluitend door een goede onderlinge samenwerking onze taken volbrengen. De plezierige verstandhouding waarin we de vele jaren die we al samenwerken ons werk hebben verricht, geeft veel vertrouwen voor de toekomst, met name voor de opgaven waar we ons voor gesteld zien. Ik wil Theo, Jan Gerrit, Bert en Guy danken voor de wijze waarop zij invulling geven aan hun taak, maar tegelijk met grote spijt vermelden dat Govert van Driel door zijn vroegtijdige dood niet meer in staat is zijn grote kennis van het vak met ons te delen.

Beste collega's van het onderwijsinstituut Talen en Culturen van het Midden-Oosten

Als proefkonijnen in een nieuwe organisatiestructuur hebben wij in 1996 de drie oudoosterse vakgroepen samengevoegd tot Talen en Culturen van het Nabije Oosten. Blij waren we daar in het begin niet over, maar allengs groeide de overtuiging dat deze fusie veel positieve kanten had. Dat maakte dat de pas doorgevoerde fusie met de opleidingen van het Islamitische Midden-Oosten binnen TCNO op weinig weerstand stuitte. Als onderwijsinstituut voor het Midden-Oosten kunnen we van elkaar leren en naar de buitenwereld met een duidelijke identiteit opereren. Ik zie naar deze samenwerking uit.

Lieve Dina en Benjamin

Jullie wil ik in het bijzonder danken voor jullie voortdurende liefde en steun, en vooral ook jullie relativerend vermogen. Toen ik in mei aan Benjamin vertelde dat zijn vader professor geworden was, was het antwoord "Die titel kan me niet schelen, als je maar meer gaat verdienen". Gelukkig kon ik hem geruststellen.

Dames en Heren Studenten,

Het vak Assyriologie brengt u in een wereld die alleen van binnenuit begrepen kan worden. Graag leid ik u rond door deze wereld met zijn eigen talen, schrift, cultuur, rechtssysteem en wetenschap en hoop dat u dezelfde fascinatie ondervindt als ik. Ik

wil u daar in elk geval deelgenoot van maken en ik besluit met een citaat uit een Mesopotamische tekst die de wetenschap aanprijst. Ik gebruik daarvoor de Engelse vertaling van onze Leidse eredoctor Erica Reiner⁴²:

“Scholarship is an exacting mother who keeps a close check on her disciples.
Scholarship is a beguiling woman, her bounties are boundless.
Scholarship is unfathomable, but espouse her and you have nothing to fear.
Cultivate her and she will bring you profit,
Be assiduous with her and she will make you rich.
If you spend your nights with her, she will reveal her secrets;
If you neglect her, you will be called a cad.
Scholarship is a career that leads to good fortune and immeasurable rewards.

Ik heb gezegd.

Noten:

- 1 De etymologie is niet zeker. Het Nederlandse *sjacheren* gaat terug op het Duitse *schachern* en komt voor het eerst in de 17e eeuw voor. Dit woord is waarschijnlijk afgeleid van het Hebreeuwse *sahar*, dat al in het Oude Testament geattesteerd is en “winst door handel” betekent (zie bijv. van Dale, *Groot Woordenboek der Nederlandse Taal*, 13e druk, 1999, 3055, etymologie N. van der Sijs). Het hangt samen met het werkwoord *shr*, “vrij rondgaan”, dat alleen in jonge Bijbelse geschriften voorkomt. Veel vaker vinden we in de Bijbel het participium *sōhēr*, dat “handelaar, koopman” betekent. In de andere Westsemitische talen komt het werkwoord *shr* (<*shr*) in de oudste taalfasen niet voor. Het werkwoord is echter wel veelvuldig geattesteerd in het Akkadisch en heeft daar de algemene betekenis “draaien”, die heeft geleid tot een afgeleide betekenis “rondgaan” (*Chicago Assyrian Dictionary* s.v. *sahāru* 3a). Daarnaast is er een participium *sāhiru*, dat al in de 18e eeuw v. Chr. voorkomt en dat “handelaar” betekent. Het zou dus kunnen zijn, dat het West-Semitisch het woord *sāhiru* heeft overgenomen en daarvan secundair een werkwoord *shr*, “handel drijven”, heeft afgeleid. Zie de gedegen studie van B. Landsberger, *Festschrift Baumgartner (Vetus Testamentum Suppl.* 16), 1967, 177f. Landsberger waagt zich niet aan een etymologie. Voor voorbeelden uit het Fenicisch en Punisch, zie J. Hoftijzer en K. Jongeling, *Dictionary of the North-West Semitic Inscriptions* II, 1995, 782, s.v. *shr*₂.
- 2 K.R. Veenhof, *Recht en gerechtigheid in Babylonië*, afscheidscollage 12 december 2000, p. 13.
- 3 Voor de generaties schrijvers in Nuzi, zie P.M. Purves, ‘The Early Scribes at Nuzi’, *The American Journal of Semitic Languages and Literature* 57, 1940, 162f.; B. Landsberger, ‘Assyrische Königsliste und “Dunkles Zeitalter”’, *Journal of Cuneiform Studies* 8, 1954, 58, noot 119; E.R. Lacheman, ‘The word *šudutu* in the Nuzi tablets’, *Actes du 25^e Congrès International des Orientalistes*, Moskou 1962, 237f.; I.J. Gelb e.a., *Nuzi Personal Names*, Chicago 1943, 282f.; G. Wilhelm, *Untersuchungen zum Hurro-Akkadischen von Nuzi*, Münster 1970, 8f.
- 4 Voor de ethnische achtergrond van de schrijvers in Nuzi, zie P. Negri-Scafa, ‘Ethnical and Cultural Aspects Related to Personal Names: The Names of the Scribes in the Kingdom of Arrapha’, *Ethnicity in Ancient Mesopotamia, Proceedings of the 48th Rencontre Assyriologique Internationale, Leiden 1-4 July, 2002* (te publiceren in 2004). Volgens Negri-Scafa heeft de taal van de naam in Nuzi geen betekenis voor de achtergrond van de schrijver, maar wijst een Akkadische of Sumerische naam eerder op een bewuste keus.
- 5 A.H. Friedmann, ‘Toward a Relative Chronology at Nuzi’, *Studies in the Civilization and Culture of Nuzi and the Hurrians* 2, 1987, 111. Zie ook het artikel van B. Lion genoemd in de volgende noot.
- 6 Voor een overzicht van de archieven van Nuzi, zie O. Pedersén, *Archives and Libraries in the Ancient Near East 1500-300 B.C.*, Bethesda 1998, 15f. Ik reken tot deze archieven ook de tabletten gevonden in de naburige plaatsen Arrapha en Kurruḫanni, zie Pedersén, *op. cit.*, 28-32. Zie voor Arrapha ook K. Grosz, *The Archive of the Wullu*

- Family* (Kopenhagen 1988); voor Kurruḥanni verwijs ik verder naar de artikelen van G. Wilhelm in het *Reallexikon der Assyriologie* VI, 1983, 371f., en B. Lion, 'La fin du site de Nuzi et la distribution chronologique des archives', *Revue d'Assyriologie* 89, 1995, 77f., speciaal 78f.
- 7 Friedmann, *ibid.*, 111f., 123.
 - 8 Zie met name D.L. Stein, 'A Reappraisal of the "Saushtatar Letter" from Nuzi', *Zeitschrift für Assyriologie* 79, 1989, 36f.; G. Wilhelm, 'Nuzi', *Reallexikon der Assyriologie* 9, 2001, 636f. De verwoesting van Nuzi wordt gewoonlijk toegeschreven aan de opkomende macht van de Assyriërs na de val van het rijk van Mittani, zie Stein, *ibid.*, 48f.
 - 9 Onder de namen die Wilhelm in zijn *Untersuchungen zum Hurro-Akkadischen von Nuzi*, 10, vermeldt heeft de eerste generatie 1 Akkadische naam; de tweede 7 namen, waarvan 4 Akkadisch; de derde 19 waarvan 12 Akkadisch/Sumerisch; de vierde 26, waarvan 10 Akkadisch/Sumerisch; de vijfde 10, waarvan 4 Akkadisch.
 - 10 De teksten zijn gepubliceerd in *Studies in the Civilization and Culture of Nuzi and the Hurrians* 2, 1987, 387-392.
 - 11 Friedmann, *ibid.*, 111 noot 12.
 - 12 Voor het Nippur-curriculum, zie N. Veldhuis, *Elementary Education at Nippur*, Groningen 1997, 40f.
 - 13 N. Veldhuis, *ibid.*
 - 14 Voor Sippar, vgl. bijvoorbeeld M. Tanret, *Oudbabylonische "schooltabletten" en documentaire teksten uit het huis van Ur-Utu, opperklagpriester van Annunītum te Sippar-Amnānum*, dissertatie Gent, 1981.
 - 15 M. Civil, *Materials for the Sumerian Lexicon* XII, Rome 1969, 77.
 - 16 Een stad die hier niet besproken wordt, is Nagar/Nawar, het moderne Tell Brak in Noord-Syrië. Ook hier werden enkele teksten uit de Mittani-periode geborgen. Voor een beknopte beschrijving en een bibliografie, zie J. Eidem, *Reallexikon der Assyriologie* 9, 1998, 75f., speciaal §4.
 - 17 W.H. van Soldt, 'Syrian Chronology in the Old and Early Middle Babylonian Periods', *Akkadica* 119-120, 2000, 103f.
 - 18 A. Draffkorn, *Hurrians and Hurrian at Alalah: an ethno-linguistic study*, Ann Arbor 1959, 117f., 247f.
 - 19 Omdat de hoofdstad niet gevonden is, blijft dit uiteraard een gratuite bewering, maar toch toont de in het Hurritisch gestelde brief van Mittani-koning Tushratta aan de Egyptische farao Amenophis III dat men geëquipeerd was teksten in de eigen taal te schrijven. Vooral het systeem dat daarbij gebruikt werd volgens een bewuste keuze uit de ter beschikking staande Babylonische schrifttekens maakt dit waarschijnlijk. Vgl. F. Bush, *A grammar of the Hurrian Language*, Ann Arbor 1964, 20, en W.H. van Soldt, 'An Orthographic Peculiarity in the Akkadian Letters of Tušratta', in: O.M. Haex e.a. (eds.), *To the Euphrates and Beyond, Archaeological Studies in Honour of Maurits N. van Loon*, Rotterdam 1989, 103f.

- 20 Zie E.M. von Dassow, *Social Stratification of Alalah under the Mittani Empire*, Ann Arbor 1997, 261f., voor een bespreking van het woord *maryanni*.
- 21 Volgens E.M. von Dassow, *ibid.*, 413f., waren de genoemde groepen *hupše*, *haniahhe*, *ehele* and *maryanni* de gehele bevolking, “that was normally subject to census. The censused population may further be defined as consisting of all legally free Alalahians who were subject to obligations to the state, including taxation and military or labor service”. Hiertegenover staat de mening van J.D. Schloen, die de opsommingen van deze groepen niet ziet “in terms of economic function or profession but in terms of their place in the royal land-grant system as, respectively, landless persons, landholders who owed royal service, or landholders who had been exempted from royal service”, *The House of the Father as Fact and Symbol*, Winona Lake 2001, 304.
- 22 E.M. von Dassow, *ibid.*, 427.
- 23 Zie M. Stol in: R.J. Demarée en K.R. Veenhof (eds.), *Zij schreven geschiedenis*, Leiden 2003, 141f., met oudere literatuur.
- 24 De schrijvers zijn: Šarruwa (naast de Idrimi-inscriptie ook in AT 15, 17, 47, 72, [91], 104 en 159) is geattesteerd ten tijde van Niqmepa en Ilimi-limma; Kušaya (AT 16, 46 en 98e) ten tijde van Niqmepa, Tuppija (AT 67 en 68) ten tijde van Niqmepa, en Ir-^dIM (lees mogelijk Ir-Teššub, AT 88 en 104) ten tijde van Ilimi-limma. Schrijver XXX-EN (AT 48, 87) is volgens Draffkorn, *ibid.*, 41f., Kušah-ewri te lezen. Het zou de volle naam van de schrijver Kušaya zijn. Merk echter op, dat Kušaya alleen in teksten gedateerd tot Niqmepa voorkomt en XXX-EN alleen in teksten uit de tijd van diens opvolger Ilimi-limma.
- 25 De naam komt voor in AT 49:22, zie D.J. Wiseman, *The Alalakh Tablets*, London 1953, 46 en pl. XIII. In AT 49:22 staat *pī-ri-ia-aš*, maar dezelfde persoon duikt op in 48:21 als *pī-ri-šur*. De volledige naam is te vinden in 74:18, *pī-ri-ia-aš-šur* (niet noodzakelijk dezelfde persoon). Dezelfde naam is geattesteerd in Nuzi, waar hij *pī-ri-a-aš-šu-ra* geschreven wordt, zie I.J. Gelb e.a., *Nuzi Personal Names*, Chicago 1943, 114, 245 en 260. Zie ook E. Cassin en J.-J. Glassner, *Anthroponymie et Anthropologie de Nuzi*, Malibu 1977, 109. Voor de lezing Prija-Šura, zie Kammenhuber, *Die Arier im Vorderen Orient*, 1968, 92f.
- 26 Zie Wiseman, *ibid.*, 9, die echter geen namen noemt. Zie verder R.T. O’Callaghan, *Aram Naharain*, Rome 1948, 56-63 en 149-153 en B. Landsberger, *Journal of Cuneiform Studies* 8, 1954, 57 en 129f. Naast de beide Mittani-koningen Parattarna (AT 3:40, Idrimi:43,45) en Saušsatattar (14:1, 74:2), Sunaššura van Kizzuwatna (14:3) en Pantaraššura (101:3,5), waarschijnlijk van Aleppo (zie I. Márquez Rowe, *Wiener Zeitschrift für die Kunde des Morgenlandes* 87, 177f.), vinden we als Indo-Arische namen Artašumara (108:9), mogelijk een gezant van de koning van Mittani, Iwaššura (92:16), Šauššattar (161 r.11), Tapaššura (159:3, lezing niet geheel zeker) en Wašuzana (146:8, vgl. in Nuzi Aššuz[z]ana). Waarschijnlijk ook de namen op -*atti*, zoals Aš(šur)rat(t)i (69:12, 130:18, 150:5, 145:14, 286:13; vgl. ook Shuriatti in 73:11), Erasatti (72:5), Iwatti (69:13), Mariatti (189:40), Paratti/Barrata (75:14, 129:11, 329:16, de interpretatie van deze naam is zeer onzeker), Piriya (197:18), Tewatti (75:9), en misschien Shuwatiti (87:25, 128:12). Mogelijk ook nog Shutardu (*Ugarit-Forschungen* 26,

- 1994, 501:3, zie 508). In totaal zijn dit 5 zekere namen (waarvan een van iemand die waarschijnlijk uit Mittani kwam) en tien onzekere. Voor nog andere mogelijke namen zie Landsberger, *art. cit.* 129v.
- 27 Bijvoorbeeld AT 447, een grotendeels bewaard tablet met de tekst van Harra-hubullu 17. Voor een vergelijking met de teksten uit Ugarit, zie B. Landsberger, E. Reiner en M. Civil, *Materials for the Sumerian Lexicon X*, 1970, 37f. en 107f.
- 28 J. Bottéro, *Revue d'Assyriologie* (RA) 43, 1949, 1f., 137f.
- 29 Voor het contract zie C. Virolaud, *Syria* 8, 1927, 293. Voor de andere teksten zie J. Bottéro, RA 44, 1950, 105f.
- 30 J. Bottéro, RA 43, 1949, 179, noot 8 (Ḫašija); vgl. ook RA 44, 1950, 112 (Kida, etymologie onduidelijk, vgl. misschien Nuzi Kitta[ya]).
- 31 J. Bottéro, RA 43, 1949, 7f.
- 32 Ibid., 30: West-Semitisch zijn waarschijnlijk Idadda/Idanda en Naplimma. Verder zijn er Sinadu en Addu-nirari, de laatste is Akkadisch.
- 33 J. Bottéro, RA 44, 1950, 118.
- 34 J. Bottéro, RA 44, 1950, 112, texte A:12.
- 35 G. Beckman, 'Mesopotamians and Mesopotamian Learning at Hattuša', *Journal of Cuneiform Studies* 35, 1983, 97f. Voor de ontleening van het schrift en Mesopotamische cultuur in Hattusha, zie ook J. Klinger, "Wer lehrte die Hethiter das Schreiben?", in S. Alp en A. Süel (eds.), *III. Uluslararası Hititoloji Kongresi Bildirileri Çorum 16-22 Eylül 1996*, Ankara 1998, 365f., en D. Schwemer, 'Babylonische geneeskunst aan het Hettitische koningshof', *Phoenix* 49, 2003, 10f.
- 36 S. Alp, 'Akkadian Names of Some Scribes in the Mashat-Letters', *XXXIV^{ème} Rencontre Assyriologique Internationale, 6-10/VII/1987 - Istanbul*, 1998, 47-61.
- 37 Zie het privé-archief in D. Arnaud, *Recherches au pays d'Aštata. Emar VI.3: Textes sumériens et accadiens*, Paris 1986, nos. 23-29. Tekst 26 is gedateerd in het 2e jaar van Melishipak.
- 38 Y. Cohen, 'A Babylonian teacher in the city of Emar', lezing tijdens het 49e Assyriologencongres te Londen, juli 2003.
- 39 Bijvoorbeeld *mḏrḡl* (< Akk. *maṣṣartu* + Hurr. *-uḡl*) en *skl* (< Sum. *sukkal* via Akk. *suk-kallu*). Andere leenwoorden zijn, bijvoorbeeld, *ksu* < Akk. *kussû*, cf. Sum. ^{gis}gu.za; *hkl* < Akk. *ekallu* < Sum. *é.gal*; *śśw* < Akk. *sisû*, cf. Sum. anše.zi.zi. De leenwoorden zullen uitgebreid worden behandeld in een te publiceren boek van de hand van W.G. Watson.
- 40 S.A. Kaufman, *The Akkadian Influences on Aramaic*, Chicago 1974.
- 41 P.V. Mankowski, *Akkadian Loanwords in Biblical Hebrew*, Winona Lake 2000.
- 42 E. Reiner, *Thirty Pieces of Silver*, 1980 Ryerson Lecture, University of Chicago. De tekst is gepubliceerd door A.W. Sjöberg in *Journal of Cuneiform Studies* 24, 126f.

Kartenskizze des Alten Vorderasien

Uit: M. Mayrhofer, *Die Indo-Arier im alten Vorderasien*, Wiesbaden 1966.