

Universiteit
Leiden
The Netherlands

The pots and potters of Assyria : technology and organization of production, ceramics sequence and vessel function at Late Bronze Age Tell Sabi Abyad, Syria

Duistermaat, K.

Citation

Duistermaat, K. (2007, March 21). *The pots and potters of Assyria : technology and organization of production, ceramics sequence and vessel function at Late Bronze Age Tell Sabi Abyad, Syria*. Retrieved from <https://hdl.handle.net/1887/11416>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/11416>

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

ILLUSTRATIONS

- ■ ■ ■ ■ Approximate border of Assyria in the 13th and 12th centuries BC
- — — — — 250 mm isohyet in modern times
- borders of the modern states
- Damascus modern city
- Tell Sabi Abyad archaeological site
- Assyria** ancient state name
- Syria** modern state name
- Balikh river

Fig. I.1: Map of Syria, showing the location of the kingdoms of Assyria and Hanigalbat in the 13th-12th century BC and the site of Tell Sabi Abyad.

Fig. I.2a: Settlement patterns in the Balikh valley in the 14th century BC (after Lyon 2000: fig. 4).

Fig. I.2b: Settlement patterns in the Balikh valley in the 13th and 12th centuries BC (after Lyon 2000: fig. 7), including possible identifications with Assyrian place names. The catchment area of Sabi Abyad is indicated by a red circle (after Wiggermann 2000: fig. 5).