
SPÄTALTBABYLONISCHE SIEGELABROLLUNGEN AUS
NORDBABYLONIEN IM LOUVRE

EINE NACHLESE ZU DEN VERÖFFENTLICHUNGEN VON
L. DELAPORTE UND L. AL-GAILANF

von GUDRUN COLBOW

Im Louvre werden mehr als vierzig gesiegelte Dokumente aus der Zeit
Samsu-ilunas und seiner Nachfolger Abiesul]. bis Samsu-ditana aufbewahrt.
Davon sollen 33 hier erneut behandelt werden. Die meisten von ihnen sind
durch textinterne Kriterien in Sippar und der näheren Umgebung dieses
Fundortes zu lokalisieren, dies läßt sich, wie die folgenden Zeilen zeigen,
auch durch die Glyptik bestätigen. Die Text- und damit die Abrollungsdaten
umspannen den Zeitraum vom Jahr Samsu-iluna 2 bis zum Jahr Samsu­
ditana 22? In absoluten Daten entspricht dies der Periode von 1684 bis 15401

nach kurzer Chronologie.
Die meisten Urkunden-Texte sind bei F. Thureau-Dangin, TCL I, Paris

1910 publiziert. Einzelne wurden von D. Arnaud, Altbabylonische Rechts­
und Verwaltungsurkunden aus dem Musee du Louvre, BBVOT 1,1989, Nr. 1
(AO 1659) und von J.-M. DurandlD. Charpin, RA 75 (1981) 15/16 (AO 4651)
veröffentlicht. Die jeweiligen Siegelabrollungen wurden in den unter ,,) er­
wähnten Studien von L. Delaporte und L. al-Gailani vorgestellt und analy­
siert. Der von L. Delaporte verfaßte Katalog der Louvre-Abrollungen, der
ausschließlich verbale Beschreibungen und Photos enthält, wurde von L. al­
Gailani durch Umzeichnungen der entsprechenden Abrollungen ergänzt.

" L. Delaporte, Catalogue des cylindres, cachets et pierres gravees de style oriental. II.
- Acquisitions, Paris 1923. L. al-Gailani, Studies in the Chronology and Regional Style of
Old Babylonian Cylinder Seals, BiMes 23, Malibu 1988 (mit Einbezug der Rezension von F.
Blocher, ZA 84, 89-121 bes. 119- 121). Diese Werke werden im Folgenden zitiert mit L. Dela­
porte, CCO II oder CCO Il und mit L. al-Gailani, BM 23 oder BM 23 . Als weiterer nicht
nach allgemein bekannter Norm abgekürzter Titel sei hier noch erwähnt: IStar = G. Col­
bow, Die kriegerische IStar. Münchener Vorderasiatische Studien Bd. 8, München 1991.

SMEA 40/2 (1998) p. 167-196.

168 Gudrun Colbow

Eine erneute Untersuchung des diesen Autoren zugänglichen Materials er­
laubt nun ergänzende und korrigierende Anmerkungen!.

Zunächst soll auf zwei noch nicht berücksichtigte Aspekte der Louvre­
Abrollungen eingegangen werden. Ihre Lage auf den jeweiligen Urkunden in
Bezug zum Text des Dokuments ist bisher nur vage bekannt, ihre Maße wur­
den bisher nicht publiziert. Die Schemazeichnungen 1 - 33 (Abb. 1-4) sollen
die erste von diesen wichtigen Informationen nachtragen. Die im Folgenden
zusammengestellten Konkordanzlisten enthalten außerdem die Maße aller
hier aufgeführten Siegelabrollungen. Das Siegelbild wurde dazu in seiner
vollständigst möglichen Gestalt gemessen, selbst wenn diese von einer Paral­
lele zur hier aufgeführten Abrollung stammt. Die Maße sind daher als best­
mögliche Annäherung an das Original zu betrachten.

Die Siegelbilder der Louvre-Abrollungen wurden hier zum Teil so über­
nommen wie sie bei L. Delaporte und L. al-Gailani publiziert sind, zum Teil
wurden sie neu arrangiert und in einer korrigierten Fassung oder, falls es
sich um zuvor nicht erkannte Beispiele handelt, vollkommen neu umge­
zeichnet (Abb. 5-63). Getrennt nach Urkunden aus der Zeit Samsu-ilunas,
nach Stücken aus der Zeit seiner Nachfolger und nach solchen, die bisher als
undatiert galten, nun aber aufgrund der Glyptik zeitlich genauer eingeord­
net werden konnten, ergeben sich folgende Konkordanzen zwischen L. Dela­
portes und L. al-Gailanis Werken und den hier vorgelegten Abbildungen:

Samsu-iluna-zeitliche Abrollungen

Sam 2 AO 1682.1 = CCO 11, A 531B
erh. H: 1.8 cm, erh. B: 1.9 cm
AO 1682.2 = CCO H, A 531A
erh. H: 1.2 cm, erh. B: 2.6 cm

Sam 4 AO 4649.1
H: 2.8 cm, erh. B: 1.8 cm

BM 23, Nr. 225b

BM 23, Nr. 225a
Abb. 1, AO 1682

Abb. 1, AO 1682
Eine Lamma wen­
det sich von einer
dreizeiligen In­
schrift ab (nur
Rückenkontur der
Figur sichtbar):

I Diese Zeilen umfassen einen Teil der Ergebnisse eines vom DAAD finanzierten zehn­
monatigen Forschungsaufenthaltes am Louvre in Paris. Dieser Organisation möchte ich an
dieser Stelle für ihre finanzielle und die praktische Hilfe vor Ort herzlich danken. Beson­
ders dankbar bin ich Frau Dr. B. Andre-Salvini, die als Konservatorin des Louvre für die
beschrifteten Objekte verantwortlich ist. Sie stellte mir nicht nur großzügigst alle für meine
Arbeit nötigen Hilfsmittel zur Verfügung, sondern auch ihre kostbare Zeit, um sich in kol­
legialster Weise um mich zu kümmern. Danken möchte ich auch allen anderen Damen des
Louvre, allen voran Madame A. Caubet, conservateur en-chef. und Madame F. Demange,
conservateur, für ihre Unterstützung meiner Studien. Für die Aufnahme dieser Abhand­
lung in die SMEA bin ich M. Salvini sehr verbunden.

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 169

AO 4649.2 = CCO II, A 536C
H : 2.2 cm, erh. B: 1.7 cm

AO 4649.3
H : 2.9 cm, erh. B: 2.5 cm

AO 4649.4
H : 2.6 cm, erh. B: 2.1 cm

AO 4649.5 = CCO II, A 536A
erh. H: 1.9 cm, erh. B: 1.7 cm
AO 4649.6
erh. H: 2.7 cm, erh. B: 1.4 cm

AO 4649.7 = CCO II, A 536B
H : 1.9 cm, erh. B: 2.0 cm
AO 1658.1 = CCOII, A537A
H : 1.6 cm, B : 2.6 cm
AO 1658.2 = CCO 11, A 537B
erh. H: 1.4 cm, erh. B: 1.9 cm

Sam 5 AO 2720.1 = CCO 11, A 539B+C
erh. H : 1.6 cm, erh. B: 3.0 cm
AO 2720.2 = CCO 11, A 539A
H : 1.4 cm, B: 2.6 cm

Sam 6 AO 1656.1 = CCO 11, A 544A
erh. H: 1.6 cm, erh. B: 2.6 cm
AO 1656.2 = CCO II, A 544D
erh. H: 2.0 cm, erh. B: 1.2 cm
AO 1656.3 = CCO II, A 544C
erh. H: 2.0 cm, erh. B: 2.6 cm
AO 1656.4 = CCO II, A 544B

BM 23, Nr. 248c

BM 23, Nr. 248a

BM 23, Nr. 248b

BM 23, Nr. 228b

BM 23, Nr. 228a

BM 23, Nr. 231a

BM 23, Nr. 231
o.B.

BM 23, Nr. 231b

I) a -wi -il-dis.-tar2

2) dumu i-li-ku­
nu-[nim]

3) Ir dnin.sLan.na
Abb. I, AO 4649

Photo 1/2

Abb. I, AO 4649
Photo 1/2

Abb. 5
Abb. I, AO 4649

Photo 1/2
Eine Lamma wen­
det sich e iner
dre izeiligen In­
schrift z u (nur
Hände erhalten)
I) e-tel-pf-dna-bi­

um
2) damar.utu-[na­

$irJ
3) Ir dna-bi-um
Abb. I, AO 4649

Abb. I, AO 4649
Dreizeilige In­
schrift
I) lr-dnanna
2) dumu den.zu­

ma-gir
3) Ir den.zu
Abb. I , AO 4649

Abb. I, AO 4649

Abb. I, AO 1658

Abb. I, AO 1658
Abb. 6

Abb. I, AO 2720
Abb. 7

Abb. 1, AO 2720

Abb. 1, AO 1656
Abb. 8

Abb. 1, AO 1656
Abb. 9

Abb. 1, AO 1656
Abb. 10

170 Gudrun Colbow

erh. H : 1.7 cm, erh. B : 1.9 cm
AO 1656.5 = CCO II, A 544E
H: 2.1 cm, erh. B: 1.3 cm
AO 1677.1 = CCO 11, A 543B
erh . H : 1.9 cm, erh . B : 3.3 cm
AO 1677.2 = CCO II, A 543A
H: 1.9 cm, B: 3.5 cm

Sam 8 AO 1657.1 = CCO II, A 551
H: 2.2 cm, B: 4.1 cm

Sam 10

AO 1684.1 = CCO II, A 552B
erh . H : 1.8 cm, erh. B : 1.9 cm

AO 1684.2 = CCO II, A 552A
H: 1.9 cm, B: 3.0 cm
AO 1750.1 = CCO II, A 549A
H: 1.5 cm, B: 3.0 cm
AO 1750.2 = CCO II, A 549B
H : 2.0 cm, erh. B: 2 .7 cm
AO 2708.1 = CCO II, A 554A
H : 2.0 cm, B: 2.4 cm
AO 2708.2 = CCO II, A 554B
H: 2.4 cm, B: 1.7 cm
AO 2708.3 = CCO 11, A 554C
erh . H : 2.7 cm, erh . B : 2.2 cm
AO 4139.1 = CCO Ir, A 553B
H : 1.9 cm, B: 2.1 cm
AO 4139.2 = CCO II, A 553A
H: 2.3 cm, B: 2.7 cm
AO 4139.3 = CCO II, A 553C
H : 3.6 cm, B: 2.0 cm
AO 4139.4 = CCO II, A 553E
H: 1.9cm,B: 1.9cm
AO 4139.5 = CCO 11, A 553D
H: 1.8cm,B: 1.3cm
AO 4139.6 =
H : 2.6 cm, erh. B : 0.9 cm

AO 2713.1 CCO II, A 555B

BM 23, Nr. 231c

BM 23, Nr. 230

BM 23, Nr. 233

BM 23, Nr. 234 2

BM 23, Nr. 232a

BM 23, Nr. 232b

BM 23, Nr. 238a

BM 23, Nr. 238b

BM 23, Nr. 238c

BM 23, Nr. 237b

BM 23, Nr. 237a

BM 23, Nr. 237c

BM 23, Nr. 237e

BM 23, Nr. 237d

Abb. 1, AO 1656
Abb. 11

Abb. 1, AO 1656
Abb. 12

Abb. 1, AO 1677

Abb. 1, AO 1677

Abb. 1, AO 1657
Reine Inschrift
1) den.zu-lu-ud­

l[u-ul]
2) dumu dutu.en.

z[i.mu]
3) Ir sa dnin.[...]
Abb. 1, AO 1684

Abb. 1, AO 1684
Abb. 13

Abb. 1, AO 1750
Abb. 14

Abb. 1, AO 1750

Abb. 2, AO 2708

Abb. 2, AO 2708

Abb. 2, AO 2708
Abb. 15

Abb. 2, AO 4139
Abb. 16

Abb. 2, AO 4139

Abb. 2, AO 4139

Abb. 2, AO 4139

Abb. 2, AO 4139
Reine Inschrift
1) diSkur x x bil

[...]
2) [dumu d]iSkur­

i-ba-ru-ru
Abb. 2, AO 4139

Abb. 17

2 Das Füllelement der Scheibe in der Mondsichel hinter dem sitzenden Gott fehlt in L.
al-Gailanis Zeichnung.

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 171

erh. H : 2.2 cm, erh. B: 1.2 cm
AO 2713.2
H: 1.2cm,B: 1.7cm
AO 2713.3 = CCO H, A 555A
erh. H: 1.2 cm, erh . B : 1.7 cm
AO 2713.4
erh. H: 1.3 cm, erh. B: 1.3 cm

BM 23, Nr. 239b

BM 23, Nr. 239a

Sam 14 AO 1726.1 = CCO H, A 556B BM 23, Nr. 241b
H: 2.6 cm, B: 2.0 cm
AO 1726.2 = CCO H, A 556A BM 23, Nr. 241 a
H : 2.4 cm, B: 2.4 cm
AO 1726.3
H : 1.2 cm, B: 2.2 cm

Sam 18 AO 1678.1
H : 1.7 cm, B: 3.1 cm

AO 1678.2 = CCO H, A 557 BM 23, Nr. 242
H : 1.7 cm, B : 3.0 cm

Sam 22 AO 1924.1
erh. H: 1.7 cm, erh. B: 2.3 cm

AO 1924.2 = CCO H, A 558B BM 23, Nr. 243b
erh. H: 1.8 cm, B: 2.3 cm

AO 1924.3 = CCO H, A 558C
erh. H: 1.3 cm, erh. B: 1.3 cm
AO 1924.4 = CCO H, A 558A BM 23, Nr. 243a
H : 1.7 (2.3) cm, B: 2.5 (3.0)3 cm

Sam 33 AO 4498.1
erh. H: 1.4 cm, erh. B: 1.8 cm

AO 4498.2 = CCO H, A 559A = BM 23, Nr. 244a

Abb. 2, AO 2713

Abb. 2, AO 2713

Abb. 2, AO 2713
Eine schlecht er­
haltene Lamma
wendet sich von
einer dreizeiligen
Inschrift ab nach
links
1) [... ..]-t[u]
2) [...]_den.zu.a

[...]
3) [. ...] dX [.•.•]

Abb. 2, AO 2713
Abb. 18

Abb. 2, AO 1726
Abb.19

Abb. 2, AO 1726
Abb. 20

Beischrift:
1) [...] be-li-su-nu
Abb. 2, AO 1726

Abb. 21
Abb. 2, AO 1678

Photo 3
Abb. 22

Abb. 2, AO 1678
Abb. 23

Abb. 2, AO 1924
Photo 4
Abb. 24

Abb. 2, AO 1924
Photo 4
Abb. 25

Abb. 2, AO 1924
Abb. 26

Abb. 2, AO 1924
Photo 4/5

Reine Inschrift
1) [.......... ..]
2) [............]
3) [Ir] dan.mar.tu
Abb. 2, AO 4498

Abb. 27

3 Die Zahlen ohne Klammern beziehen sich auf die Abmessungen der erhaltenen
Abrollung, die in Klammem auf die tatsächlichen Abmessungen des Siegelbildes, die von
Parallelen bekannt sind.

172 Gudrun Colbow

erh. H: 1.2 em, erh. B: 2.2 em
AO 4498.3 = CCO 11, A 559B
erh. H: 1.9 em, B: 3.8 em
AO 4498.4 =
e~.H: 1 .7em, ~h. B: 1.5 em

BM 23, Nr. 244b+x
Abb. 2, AO 4498

Abb. 28
Abb. 2, AO 4498

Abb. 29
Abb. 2, AO 4498

Identität von CCO 11, A 556B (AO 1726.1) mit CCO 11, A 571B4 ist auszu­
schließen. Das Siegel CCO 11, A 556B bleibt damit bislang ohne Mehrfachab­
rollungen. Siegel CCO 11, A 557 (AO 1678.2) verbindet sich nicht mit der Bei­
schrift «Siegel des Namram-sarilr», sondern mit der des Baqqum. Es wurde
also vom zweiten Zeugen benutzt. Das von Namram-sarilr gebrauchte Siegel
AO 1678.1 ist weder bei L. Delaporte noch bei L. al-Gailani aufgeführt.

Als Mehrfachabrollungen desselben Siegels sind unter Samsu-iluna AO
1682.1//AO 1684.1 nachzuweisen, wobei auf bei den Texten die Abrollungen
nur geringe Teile der Darstellung neben der ausführlich wiedergegebenen
Siegellegende umfassen. Außerdem ist AO 1684.2//AO 1924.4 zu bemerken.
Das entsprechende Siegel ist verschiedenen Benutzern zuzuweisen. Qrstum,
der Beutzer auf dem ersten Text, ist ein Mieter, Erlba-Sin, der auf dem zwei­
ten, ein zweiter Zeuge. Die beiden Personen gehörten offenbar nicht zur sel­
ben Familie. Auf dem zuletzt genannten Text könnten allerdings zwei Siegel­
beischriften vertauscht worden sein. Der erste Zeuge dieser Urkunde, Ipiq­
Anturn, ist nämlich Sohn eines Qrstum. Seine Beischrift wird allerdings bei
einem anderen Siegel (AO 1924.2) geführt. Unter der Voraussetzung, daß AO
1924.4 und die Beischrift des ersten Zeugen ursprünglich zusammengehört
hätten, könnte ein Sohn das Siegel seines Vater benutzt haben. Dann wären
beide Siegelbenutzer doch einem einzigen Familienzusammenhang zuzu­
ordnen. Die Benutzung desselben Siegels damit wäre verständlicher.

Post-Samsu-iluna-zeitliche Abrollungen

Abie "h u AO 1727.1 = CCO 11, A 560A
erh. H: 1.9 em, erh. B: 2.4 em
AO 1727.2 = CCO 11, A 560B
erh. H: 1.9 em, erh. B: 2.2 em

Amm 3-? AO 1659!.1 = CCO 11, A 561/11
erh. H: 1.8 em, erh. B: 2.0 em
AO 1659!.2 =
erh. H : 2.0 em, erh . B: 1.7 em
AO 1659!.3 = CCO 11, A 561/I
H: 2.0 em, B: 2.7 em
AO 2502.1 = CCO 11, A 562B
H: 2.6 em, B : 2.8 em

4 L. Delaporte, CCO II, sub A 556B

BM 23, Nr. 249a

BM 23, Nr. 249b

BM 23, Nr. 250b

Abb. 30
Abb. 2, AO 1727

Abb. 31
Abb. 2, AO 1727

Abb. 32
Abb. 2, AO 1659

Abb. 33
Abb. 2, AO 1659

Abb. 34
Abb. 2, AO 1659

Abb. 35
Abb. 3, AO 2502

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 173

AO 2502.2 = CCO 11, A 562A = BM 23, Nr. 250a
erh. H: 2.0 cm (0. Fassung) 2.4 cm (m. Fassung), erh. B: 1.9 cm
AO 2502.3 =
erh. H: 1.4 cm, erh. B: 1.4 cm

AO 2502.4 =
erh. H: 1.7 cm, erh. B: 0.7 cm
AO 2502.5 =

H : 2.0 cm, B: 1.9 (4.0) cm
AO 1671.1 = CCO 11, A 563B
erh. H : 1.7 cm, erh. B: 2.4 cm
AO 1671.2 = CCO 11, A 563A
erh. H: 1.7 cm, erh. B: 2.7 cm
AO 1671.3 =
H : 2.0 cm, B: 3.4 cm
AO 1671.4 = CCO 11, A 563C
H : 2.2 cm, B : 2.6 cm
AO 2709.1 = CCO 11, A 564A
erh. H: 1.4 cm, erh. B: 2.5 cm
AO 2709.2 = CCO 11, A 564B!
erh. H: 1.4 cm, erh. B: 1.4 cm
AO 2709.3 =
erh. H : 1.2 cm, erh. B : 1.4 cm
AO 2503.1 = CCO 11, A 565B/C
erh. H: 1.4 cm, erh. B: 1.9 cm
AO 2503.2 =

erh. H: 1.9 cm, erh. B: 3.2 cm
AO 2503.3 = CCO 11, A 565A
erh . H : 0.9 cm, erh. B: 1.4 cm

AO 2503.4 =

erh. H : 1.9 cm, erh. B: 2.0 cm
AO 2503.5 = CCO 11, A 565D
erh. H: 1.6 cm, erh. B : 1.7 cm
AO 2503.6 = CCO 11, A 565E
H : 2.1 cm, erh. B: 2.0 cm
AO 4499.1 = CCO 11, A 566C
erh. H: 1.6 cm, erh. B: 1.7 cm
AO 4499.2 = CCO II, A 566A
H : 2.0 cm, B: 2.9 cm
AO 4499.3 = CCO II, A 566B
H : 2.0 cm, erh. B: 1.7 cm
AO 4657 .1 = CCO 11, A 567A

BM 23, Nr. 252b

BM 23, Nr. 252a

BM 23, Nr. 252d

BM 23, Nr. 252c

BM 23, Nr. 253a
(rechte Hälfte)
BM 23, Nr. 253a
(linke Hälfte)

BM 23, Nr. 254b

BM 23, Nr. 254a

BM 23, Nr. 254c

BM 23, Nr. 255a

BM 23, Nr. 255bs

Abb. 36
Abb. 3, AO 2502

Reine Inschrift
1) ib-ni-d[...]

2) dumu ir-dx
3) ir d[......]
Abb. 3, AO 2502

Abb. 37
Abb. 3, AO 2502

Abb. 38
Abb. 3, AO 2502

Abb. 39
Abb. 3, AO 1671

Abb. 3, AO 1671
Abb. 40

Abb. 3, AO 1671
Abb. 41

Abb. 3, AO 1671

Abb. 3, AO 2709

Abb. 3, AO 2709
Abb. 42

Abb. 3, AO 2709
Abb. 43

Abb. 3, AO 2503
Abb. 44

Abb. 3, AO 2503
Akkadica 72 (1992)
Abb. 23
Abb. 3, AO 2503

Abb. 45
Abb. 3, AO 2503

Abb. 46
Abb. 3, AO 2503

Abb. 47
Abb. 3, AO 2503

Abb. 48
Abb. 3, AO 4499

Abb. 3, AO 4499

Abb. 3, AO 4499
Abb. 49

5 Der Triumphator trägt deutlich sichtbar eine Doppellöwenkeule, vor ihm erscheint in
Kniehöhe eine Fliege. Beide Details erscheinen in der Zeichnung von L. al-Gailani nicht.

174 Gudrun Colbow

H : 2.6 cm, B: 3.5 cm
AO 4657.2 =
H: 2.4 cm, B: 1.9 cm
AO 4657.3 =
crh. H : 2.3cm, B : 1.5 cm

AO 4657.4 = CCO II, A 567B
erh. H: 2.2 cm (0. Fassung), 2.6 (m. Fassung) erh. B: 2.2 cm
AO 4657.5 =

erh. H : 2.5 cm, erh. B : 2.5 cm

AO 4657.6 =
H : 2.3 cm, B: 1.4 cm

AO 4657.7 = CCO II , A 567C
H: 2.9 cm, erh. B: 2.2 cm
AO 4657.8 =

H : 2.3 cm, erh. B: 2.4 cm

AO 4657.9 =

H : 2.3 cm, B: 1.4 cm

A04657.10 =
H: 2.7 cm, B: 1.5 cm

A04657.11 =

H: 2.6 cm, erh . B : 1.4 cm

Am!? 2-? AO 1734.1 = CCO II, A 568
erh. H: 1.8 cm, erh. B : 2.6 cm
AO 7595.1 = CCO II, A 569A

BM 23, Nr. 257

BM 23, Nr. 258

Abb. 3, AO 4657
Abb. 50

Abb. 3, AO 4657
Reine Inschrift:
1) ib-ni-d[utu]
2) dumu ir.en.zu
3) ir am-mi-di-ta-

na
Abb. 3, AO 4657

Abb. 51
Abb. 3, AO 4657

Abb. 52
Abb. 3, AO 4657

Photo 9
Reine Inschrift
1) i-bi -d[nin.su­

bur]
2) dumu DING IR­

su-ba-ni
3) ir am-mi-di-ta­

na
Abb. 3, AO 4657

Photo 6
Abb. 3, AO 4657

Photo 6
Abb. 53

Abb. 3, AO 4657
Photo 6

Reine Inschrift
1) im-gur-den.zu
2) dumu ir.d[en .

zu]
3) ir d[.... .]
Abb. 3, AO 4657

Photo 6
Reine Inschrift
1) u-tul-is.-tar2

2) dumu e-tel-pf­
damar.utu

3) ir am-mi-di-ta­
na

Abb. 3, AO 4657
Photo 6
Abb. 54

Abb. 3, AO 4657
Photo 6
Abb. 55

Abb. 3, AO 1734

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 175

H: 1.7 cm, B: 2.0 cm
AO 7595.L* = CCO 11, A 569B'

erh. H: 1.2 cm, erh . B: 0.8 cm
AO 2500.1 = CCO H, A 570B
erh. H: 1.7 cm, erh. B : 2.8 cm
AO 2500.2 = CCO 11, A 570A
erh. H: 1.5 cm, B: 2.5 cm

AO 2500.3 = CCO 11, A 570C'
erh. H: 1.7 cm, erh. B: 2.0 cm
AO 2500.4 = CCO 11, A 570D'
erh. H: 1.6 cm, erh. B: 2.8 cm

AO 2500.5 = CCO 11, A 570E
H: 1.6 cm, B: 2.8 cm
AO 1931.1 = CCO 11, A 571A
erh. H: 1.3 cm, B : 2.3 cm
AO 1931.2 = CCO II, A 571B
H: 2.0 cm, erh. B : 3.5 cm
A01929.1 = CCOII, A572A
erh. H: 1.2 cm , erh . B : 2.2 cm

AO 1929.2 = CCO 11, A 572B
erh. H: 1.2 cm, erh. B : 2.7 cm

AO 1929.3 = CCO H, A 572C
erh. H: 1.3 cm, B : 1.4 cm

Sams 22' AO 4651.1 = CCO 11, A 573A
H: 2.0 cm, B: 3.2 cm
AO 4651.2 = CCO 11, A 573B
erh. H: 1.4 cm, erh. B: 1.4 cm
AO 4651.3 = CCO 11, A 573C
erh. H: 2.0 cm, erh. B: 2.8 cm

BM 23, Nr. 259a
(rechte Hälfte)
BM 23, Nr. 259a
(linke Hälfte)

BM 23, Nr. 259b'

BM 23, Nr. 259b'
(linke Figur)

BM 23, Nr. 260a 7

== BM 23, Nr. 260b 8

Abb. 3, AO 7595
Unleserliche In­
schrift
Abb. 3, AO 7595

Abb. 56
Abb. 3, AO 2500

1Star, Kat. Nr. 134,
Abb. 147, links

Abb. 3, AO 2500
Abb. 57

Abb. 3, AO 2500
Reste einer nach
links gewandten
Figur6

Abb. 3, AO 2500
Abb. 58

Abb. 3, AO 2500

Abb. 4, AO 1931

Abb. 4, AO 1931
Abb. 59

Abb. 4, AO 1929
Photo 7/8
Abb. 60

Abb. 4, AO 1929
Photo 7

Reine Inschrift
1) i-bi-d[nin.su­

bur)
2) dumu DING IR­

su-[ib-ni]
3) ir d[.....)
Abb. 4, AO 1929

Photo 8
Abb.61

Abb. 4, AO 4651
Abb.62

Abb. 4, AO 4651
Abb. 63

Abb. 4, AO 4651

6 Diese Gestalt entspricht vermutlich der bei L. al-Gailani BM, Nr. 259b' ganz links
umgezeichneten Figur.

7 Ergänzt man den knienden Beter vom linken Rand der Zeichnung vor dem Wetter­
gott am rechten, so erhält man ein vollständiges Siegelbild. In L. al-Gailanis Zeichnung
fehlen allerdings die Füllsel Stern vor Samas und Krummstab zwischen diesem und Adad.

8 Die Figur links im Bild ist zur späten Form der Lamma zu ergänzen. Hinter Samas
erscheint ein stehender Beter als Füllsel.

176 Gudrun Colbow

Die Beschreibungen CCO II, A 565B und C scheint man auf ein einziges
Siegel beziehen zu können. Unter CCO II, A 565 D ist dagegen eine Figur er­
wähnt, die Bestandteil eines anderen Siegels (AO 2503.2) ist. Die jeweiligen
Abrollungen wurden daher neu angeordnet und noch einmal umgezeichnet.

Das Siegel AO 1659.3 ist in Mehrfachabrollungen auf BM 81376, BM
81318, BM 80950 und BM 12776 erhalten. Es läßt sich also dem Sipparmate­
rial des British Museum zuordnen. Das Gleiche gilt für AO 1671.1, ein Sie­
gel, das auf BM 80236, BM 80161, BM 80252 und BM 81466 erscheint. Wei­
tere Mehrfachabrollungen bestehen für die Siegel AO 2500.2 in BM 80267.1,
für AO 2500.5 in BM 92535.4 und für AO 2502.5 in BM 80713.2, BM 82354.1
und BM 80228.1. Die enge Verwandtschaft zwischen beiden Sammlungen ist
für das post-Samsu-iluna-zeitliche Material daher offenkundig. Die Zuwei­
sung der Louvre-Abrollungen nach Sippar kann als gesichert gelten. Noch
bedeutender ist allerdings das Erscheinen von AO 2503.3 als Mehrfachabrol­
lung im Ur-Utu-Archiv von Tell ed-Der (Di 706). Das verbindet die gesiegel­
ten Tafeln aus Paris und London mit einem Archiv, das einer regulären Gra­
bung entstammt. Damit kann die Lokalisierung des spätaltbabylonischen
Louvre-Materials in Sippar Amnänum, einem Teil der Zwillingsstadt Sippar,
als gesichert gelten.

Ob eine solche auch für die Samsu-iluna-zeitliche Glyptik bestand, ist
weniger sicher, da die bei L. al-Gailani, BM 23, Nr. 223 - Nr. 248 umgezeich­
neten Samsu-iluna-zeitlichen Beispiele aus beiden Sammlungen keine Paral­
lelen durch Mehrfachabrollungen erkennen lassen. Angesichts der zahlrei­
chen unpublizierten Texte aus dieser Regierungszeit im British Museum
und im Ur-Utu Archiv kann hier allerdings kein abschließendes Urteil zur
Sachlage abgegeben werden.

In diesem Zusammenhang ist zu bemerken, daß für die von E. Porada
publizierten undatierten Abrollungen auf Bullen oder Etiketten aus Sippar 9,

deren zeitliche Einordnung zwischen der Zeit Samsu-ilunas und der seiner
Nachfolger schwankt, durch parallele Abdrucke Verbindungen zwischen den
Sammlungen im Louvre und im British Museum nachgewiesen sind (vgl.
Porada in Weitem eier, Some Aspects of the Hiring of Workers in the Sippar
Region at the Time of Harnrnurabi and Samsu-iluna. The Glyptik, Kopenha­
gen 1962, Seals IV, XXV-XXVII). Die zeitliche Zuordnung der einzelnen
Stücke ist zwar weiterhin unsicher, aber alleine durch den gemeinsamen Ab­
fassungs- bzw. Abrollungsort Sippar scheint eine Kohärenz der Urkunden

9 E . Porada in Weitemeier , Some Aspects of the Hiring of Workers in the Sippar Re­
gion at the Time of Hammurabi and Samsu-iluna. The Glyptik. Kopenhagen 1962, 99-131,
Seal I-XXXVII.

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 177

und damit vermutlich auch der darauf befindlichen Glyptik gegeben zu sein.
Da für zahlreiche späte Urkunden aus beiden Museumskollektionen außer­
dem textinterne Kriterien für eine enge Verwandtschaft sprechen, steht zu
vermuten, daß es unter den unpublizierten gesiegelten Urkunden aus der
Zeit Samsu-ilunas noch unentdeckte Parallelen und Mehrfachabrollungen
gibt, die die Sammlungen des Louvre und des British Museum noch enger
zusammenschließen würden

In drei Fällen konnten für das Louvre-Material Hinweise auf eine ge­
nauere chronologische Zuordnung von bisher undatierten Texten mit Hilfe
der Glyptik gewonnen werden. Wegen später Züge von Siegelbildern können
die Urkunden AO 1748 und AO 2505 der letzten Phase der altbabylonischen
Zeit zugeordnet werden. Sie tragen wiederum Siegel, die durch Mehrfachab­
rollungen mit den späten Sippar-Urkunden des British Museum verbunden
sind. AO 1920, das eine Abrollung mit einer religiösen Inschrift aufweist, ist
nach dem momentanen Stand der Forschung unter Sin-muballi! oder da­
nach 10 anzusetzen:

AO 1748.1 (erh. H: 1.5 (l.9) cm, B: 3.7 cm, Abb. 4, AO 1748) = CCO H, A 588, AO
1748.2 (H: unbestimmt, B: 1.4 cm, Abb. 4, AO 1748) = Reine Inschrift. Dreizeilig, sehr
fragmentarisch, offenbar jedoch nicht dieselbe Legende wie AO 1748.1;

AO 1920.1 (krummbeiniger Zwerg, der von Füllseln umgeben ist; erh. H: 1.3 cm,
erh. B: 1.5 cm, Abb. 4, AO 1920) = Teilbild von CCO II, A 590A, AO 1920.2 (Gott mit
Kugelstab hinter sich; erh. H: 1.4 cm, B: 2.0 cm, Abb. 4, AO 1920) = Teilbild von CCO
11, A 590A, AO 1920.3 (Legende, neben der sich ein Gottkönig als Krieger nach rechts
zum Bildrand wendet; erh. H: 1.4 cm, erh. B: 1.9 cm, Abb. 4, AO 1920) = Teilbild von
CCO II, A 590A, AO 1920.4 (erh. H: 1.8 cm, B: 3.5 cm, Abb. 4, AO 1920) = CCO H, A
590B;

AO 2505.1 (H: unbestimmt, B: 1.4 cm, Abb. 4, AO 2505) = Lamma, die sich nach
rechts wendet. Die Inschrift davor ist abgebrochen ", AO 2505.2 (erh. H: 1.8 cm, erh.
B: 2.2 cm, Abb. 4, AO 2505) = CCO H, A 592.A, AO 2505.3 (erh. H: 1.5 cm, erh. B: 2.3
cm, Abb. 4, AO 2505) = CCO 11, A 592B, AO 2505.4 (H: 2.0 cm, B: 1.5 cm, Abb. 4, AO
2505) = Reine Inschrift. 1) DINGIR-su-ib-ni 2) dumu [na-amJ-ra-am-sa-[ru-urJ 3)
[ir dJnann[a], AO 2505.5 (erh. H: 1.6 cm, erh. B: 0.9 cm, Abb. 4, AO 2505) = CCO H, A
592C/I, AO 2505.6 (erh. H: 1.9 cm, erh. B: 2.5 cm, Abb. 4, AO 2505) = CCO II, A
592CIII;

10 Der älteste Beleg für eine religiöse Inschrift, d.h. eine im wesentlichen in einen Rah­
men gesetzte Legende, die den Namen und verschiedene Titel einer Gottheit nennt, ist bis­
her in CT 47 Nr. 7, Kopie eines Legendentextes mit Anrufung an Amurru, belegt. Der zuge­
hörige Text ist durch die Eidesformel auf Sin-muballit datiert.

11 Es konnte nicht ermittelt werden, ob hier ein eigenes Siegel vorliegt oder eine weite­
re Abrollung von AO 2505.2. Die Abrollung wird dennoch mit einer eigenen Nummer ge­
führt.

178 Gudrun Colbow

AO 1748.1 ist parallel zu BM 81189.1 (Am~ 13?) und AO 2505.4 zu BM
79878 (Am~ 17 + c). Wenn man nicht annehmen will, daß in beiden Fällen
lange weiterbenutzte Siegel zur Abrollung kamen, so kann man die undatier­
ten Louvre-Urkunden in den zeitlichen Umkreis der datierten Dokumente
aus dem British Museum, also in die Zeit Ammi-~aduqas einordnen. Die reli­
giöse Legende von AO 1920.3 enthält eine mindestens vierzeilige Anrufung
an Ninsi'anna mit einer Titelkette. Die Nennung anderer Gottheiten als
Amurru oder Adad und die Aufreihung von mehreren Standard titeln ist da­
bei als eine Eigenschaft anzusehen, die erst ab der Mitte der altbabyloni­
schen Dynastie in den religiösen Siegellegenden auftritt 12. Die Datierung der
Urkunde ist damit stärkeren Schwankungen unterworfen als die der zuvor
erwähnten Dokumente. Man kann jedoch die Regierung des Sin-muba11i! als
terminus ad oder post quem für ihre zeitlichen Einordnung ansehen.

Die engen Beziehungen zwischen den Sippar-Sammlungen des British
Museum und den Urkundengruppen im Louvre lassen sich mit diesen Stük­
ken noch einmal erhärten. Die bereits anhand der Texte erfolgte Lokalisie­
rung der Louvre-Urkunden in Sippar wird damit bestätigt. Die ohne nähere
Begründung und wohl aufgrund der philologischen Vorarbeiten zur Einord­
nung der Texte vorgenommene Ortszuweisung der Glyptik durch L. al-Gaila­
ni läßt sich bestätigen und untermauern. Durch die enge Verwandtschaft der
Louvre-Abrollungen mit denen im British Museum und durch die zusätzli­
chen Verbindungen zum Ur-Utu-Archiv erweitert sich der Kreis der mit Si­
cherheit nach Sippar Amnänum zu verweisenden spätaltbabylonischen Sie­
gelbilder erheblich.

Da Siegel keine von der siegelnden Person losgelösten Gegenstände sind,
und da auch die Beziehungen zwischen den siegelnden und den in anderer
Weise an den jeweiligen Transaktionen teilnehmenden Personen in diesem
Zusammenhang wichtig sind, soll dieser Aspekt der Glyptik im Folgenden
Beachtung finden. Er wird noch einmal am Ende dieser Ausführungen in
Form eines Personennamen-Index aller Siegelbesitzer und Siegelbenutzer
berücksichtigt, in dem auch die Rolle, die die genannte Person im jeweiligen
Text spielte, genannt wird.

Betrachtet man die Samsu-iluna-zeitlichen gesiegelten Louvre-Texte un­
ter dem Gesichtspunkt der beteiligten siegelnden und nicht siegelnden Per­
sonen etwas näher, so fällt auf, daß ein Teil dieser Dokumente einer einzigen
Urkundengruppe angehört. Diese kann um die Leitperson Lipit-Estar grup­
piert werden und ist nach textinternen Kriterien mit Sicherheit in Sippar zu

'2 Anrufungen, die entweder nur den Namen einer oder mehrerer Gottheiten oder den
Namen einer Gottheit, bevorzugt Amurru oder Adad, zusammen mit einem Standard titel
nennen, sind dagegen bereits von Beginn der altbabylonischen Zeit an verbreitet.

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 179

lokalisieren. Lipit-Estar tritt hier stets als Vermieter eines zweiten Geschos­
ses auf (AO 16561, A01658, AO 1677, AO 1678, AO 1684). Einmal wird auß­
erdem seine Schwester Lamassi in der Rolle einer Vermieterin in einem Text
erwähnt (AO 1682 = TCL I 106, Z. 2) 13. Die die Dokumente siegelnden Perso­
nen sind stets die jeweiligen Mieter und oft einer der Zeugen. Sie alle benut­
zen entweder eigene oder fremde Siegel, so daß manchmal die entsprechen­
den Siegelabrollungen um identifizierende Beischriften ergänzt werden
mußten. Mietverträge wurden also in der Regel vom Mieter gesiegelt, eine
Art Mitverantwortung scheint aber auch der erste Zeuge zu tragen. Der Mie­
ter ist als Person anzusehen, die eine Verpflichtung einging, was eine Bestä­
tigung der Vereinbarung durch Siegelung erklärt. Die Siegelung des ersten
oder eines anderen Zeugens ist wahrscheinlich als eine Art Bürgschaft für
die vom Mieter übernommene Verantwortung zu verstehen.

Betrachtet man dann die Liste der Zeugen genauer, so ist in der genann­
ten Textgruppe eine Besonderheit zu erkennen. Als erste Zeugen treten häu­
fig Samas und Ajja oder Samas allein auf. Die Abrollung eines « Göttersie­
gels » kann allerdings nicht nachgewiesen werden. Es scheint also allein ihre
Erwähnung als Bürgschaft zu genügen.

Ob die Nennung dieser Götter als Zeugen mit dem Status des Vermie­
ters, des Mieters oder des Gebäudes zu tun hatte, ist den Texten leider nicht
zu entnehmen. Die bisherigen Annahmen konzentrieren sich darauf, daß Li­
pit-Estar, wie aus einem weiteren Sippar-Text (AO 1648alb = TCL I 98/99,
Harn 35) zu erkennen ist, 20 sar Haus geerbt hat, dessen zweites Geschoß er
regelmäßig zu vermieten scheint. Man geht bisher also davon aus, daß hier
Privatbesitz in Privatinitiative vermietet wird. Die Richtigkeit dieser Vermu­
tung festzustellen, wäre eine interessante Aufgabe.

Die genannte Textgruppe spiegelt also sehr deutlich ein Dossier oder ein
Archiv einer Person. Bedingt durch die Rolle der jeweils siegelnden Perso­
nen im Text, die selbst keine kohärente Gruppe bilden, konnten allerdings
keine engeren Verbindungen zwischen den von ihnen abgerollten Siegeln
festgestellt werden. Für andere Archive, die andere Textgattungen umfassen,
mag eine kohärente Gruppierung der Siegelabrollungen dagegen möglich
sein.

Die im Louvre aufbewahrten Siegeldarstellungen zeigen, von wenigen
Ausnahmen abgesehen, keine Besonderheiten, die über die hinausgingen,
die die spätaltbabylonische Glyptik im allgemeinen auszeichnen. Die Abbil-

13 Zur Person Lipit-Estars und seiner Familie s. R. HaITis, Ancient Sippar, Istanbul
1976, 30-31.

180 Gudrun Colbow

dungen aus der Zeit Samsu-ilunas erweisen sich, dem Standard entspre­
chend, als eher traditionell in Stil, Komposition und Ikonographie. Sie äh­
neln weitgehend der aus der Zeit Harnrnurabis und seiner Vorgänger be­
kannten Glyptik. Der für die gesamte altbabylonische Zeit verbindliche Stil
("üblicher Stil") steht deutlich im Vordergrund. Die Szenen bestehen über­
wiegend aus einer Figurengruppe. Die einzige Abweichung von der Norm
besteht auf kompositionellem Gebiet in einer Zunahme von zentrierten Sze­
nen, d.h. von Darstellungen zweier Figuren, die sich gegenüberstehen und
sich gleichzeitig einer Inschrift oder einem Gegenstand in ihrer Mitte zu­
wenden. Dieser Bildaufbau war zuvor eher ein Charakteristikum für die süd­
als für die nord babylonische Glyptik.

Angebetete Götter zeigen sich sehr häufig in einem traditionellen Typus,
der die Handhaltung der in die Taille gelegten einen Hand in Verbindung
mit der zur Schulter erhobenen anderen umfaßt. Oft wird dabei ein Emblem
präsentiert. Dieser Göttertypus, der wohl nach dem Vorbild des aus den Ber­
gen aufsteigenden Sonnengottes gestaltet ist, trägt außerdem zumeist den
traditionellen Schlitzrock und die hohe Hörnerkrone. Die Beterprozessionen
bestehen in der Regel aus Anbetern unterschiedlicher Gestalt und einer
Lamma. Im eher seltenen Fall von Doppelanbetungen sind zumeist Samas
und IStar als verehrte Gottheiten dargestellt. Bei den zentrierten Szenen
überwiegt ebenfalls ein "klassisches" Thema, das zwei Lammas in konven­
tioneller Ausstattung mit Falbelgewand und hoher Hörnerkrone darstellt,
die sich der Siegellegende zuwenden. Der vorsichtige Übergang zu neuen
Darstellungsformen, der für Samsu-iluna-zeitliche Siegeldarstellungen in
anderen Sammlungen nachzuweisen ist, wird hier vermutlich wegen der be­
grenzten Zahl der Beispiele nicht deutlich.

Die signifikanten Kennzeichen der spätaltbabylonischen Glyptik werden
auf den Louvre-Abrollungen zumeist erst für die Stücke deutlich, die in den
Zeitabschnitt von Ammi-ditana bis Samsu-ditana datiert sind. Diese umfas­
sen neben Arbeiten im üblichen altbabylonischen Siegelstil vor allem solche
im Kugelbohrer- und im schematischen Stil. Darüber hinaus treten die für
die späte Epoche charakteristischen Göttergestalten Adad und Amurru auf,
die die in der Spätzeit am häufigsten in Verehrung wiedergegebenen Götter
verkörpern. Sie können dann einen neuen Darstellungstypus annehmen, in­
dem sie eine Hand mit oder ohne Waffe drohend hinter den Kopf erheben
(Smiting God/Zerschmetterer). Auch dieser ist auf den Beispielen aus dem
Louvre belegt. Außerdem läßt sich auf den Stücken im Louvre die allgemein
verbindliche ikonographische Strömung der Spätzeit nachweisen, Men­
schen mit göttlichen und Götter mit menschlichen Eigenschaften auszustat­
ten.

Singuläre ikonographische Besonderheiten erscheinen auf den Siegelbil-

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 181

dem AO 4651.2, AO 2500.1 und AO 2500.4. Die zuerst genannte Darstellung
umfaßt eine Gestalt mit Pfeil und Bogen, die offenbar die gesamte Siegelhö­
he einnahm, AO 2500.1 umfaßt eine Beobachterfigur, die sich einer zweire­
gistrigen Nebenszene zuwendet, in der aktionslose, antithetisch angeordnete
Tiere und Mischwesen erscheinen. Siegel AO 2500.4, eine Doppelanbetung,
zeigt zwar ein gängiges altbabylonisches Kompositionsschema, die Einzelfi­
guren gehören jedoch seltenen oder singulären Figurentypen an. Damit han­
delt es sich hierbei wohl um eine auf Auftrag erfolgte Einzelanfertigung.

Im Rahmen spätaltbabylonischer Variantenbildung, aber dennoch auf­
fällig wegen ihrer großen Zahl, bleiben die verschiedenen Typen der Lamma,
die im Louvre-Material erscheinen. Es handelt sich dabei um solche vom
gängigen Typus mit Falbelgewand und ho her Hörnerkrone (Abb. 34), um
solche in glattem Gewand und "Kopftuch" (Abb. 44) und sogar um solche
mit Breitrandkappe (Abb. 35, mit "hoher Haube", einer Sonderform der
Breitrandkappe). Diesem Variantenreichtum der Lamma entspricht der ih­
res männlichen Pendants, des Gottkönigs als Krieger. Er tritt im Naräm-Sin­
Schal mit Breitrandkappe (Abb. 34) oder mit hoher Hörnerkrone auf (Abb.
39). Manchmal trägt er auch ein kurzes Gewand mit geradem Abschluß und
eine Kalottenfrisur ohne Kopfbedeckung (Abb. 43).

Die Siegeldarstellungen im Louvre aus der Zeit Samsu-ilunas und seiner
Nachfolger entsprechen also im wesentlichen dem für die Glyptik von Sip­
par und eventuell von ganz Nordbabylonien gängigen Erscheinungsbild. Die
als spät anzusehenden Neuerungen sind hier vor allem von der Zeit Ammi­
ditanas an repräsentiert. Die wichtigsten Neuheiten dieser Epoche zeichnen
sich ab. Das spricht dafür, daß diese Neuerungen allgemein verbreitet wa­
ren. Parallelität zwischen den hier vorgestellten Stücken und denen aus dem
British Museum ordnet die Tafelgruppen des Louvre einem weitaus größe­
ren Kontext von gesiegelten Tafeln zu, der nach Sippar und, zumindest für
die späten Texte, noch genauer nach Sippar Amnänum zu verweisen ist.
Darin scheint sich ein wahllos vorgenommener Verkauf von Tafelgruppen
aus Raubgrabungen an unterschiedliche Museen zu spiegeln. Bei einer Wie­
derherstellung der ursprünglichen Archive bildet unter anderen die Glyptik
einen wichtigen Ansatzpunkt, indem Abrollungen derselben Siegel auf Ta­
feln in unterschiedlichen Sammlungen festgestellt werden können. Dies hat
sich soeben anhand der oben besprochenen, spätaltbabylonischen Louvre­
Abrollungen gezeigt.

Abrollungen spielen aber nicht nur bei der Lokalisierung von Texten,
sondern auch bei ihrer Datierung eine wichtige Rolle. Auch dies wird an den
gesiegelten Texten im Louvre und ihren Parallelen deutlich. Damit erweisen
sich die Louvre-Abrollungen trotz der ziemlich standardisierten Gestalt der
einzelnen Siegel bilder als eine wichtige Arbeitsgrundlage und ein unver-

182 Gudrun Colbow

zichtbares Bindeglied für die Auswertung der nord babylonischen Glyptik
aus der zweiten Hälfte der altbabylonischen Dynastie.

Personennamenindex der Siegelbesitzer und Siegelbenutzer

Als Siegeleigentümer werden hier die Personen ausgewiesen, die in der
jeweiligen Siegelinschrift genannt sind, als Siegel benutzer solche, die in
einer Beischrift (kiSib) erwähnt sind. Im ersten Fall bleibt der Name ohne
Zusatz, im zweiten wird er um die Bezeichnung kisib ergänzt. Eine Ausnah­
me davon bildet die Person des Siegelbesitzers IlSu-ibni, da dieser mit seinen
bei den Siegeln im Louvre-Material vorkommt, was durch die Zusätze Siegel
I und Siegel II bei seinem Namen angemerkt wurde. Die Filiationen von Sie­
gelbesitzern und Siegelbenutzern wurden entweder nach der Siegelinschrift
oder nach dem Text bestimmt. Die dem Text entnommenen Vatersnamen
sind mit (T) gekennzeichnet. Benutzten zwei Personen dasselbe Siegel, ist
den entsprechenden Namen in der Spalte Belegstellen, (a) Siegel, jeweils die­
selbe Nummer zugeordnet.

Zeit des Samsu-iluna

Name Filiation Rolle Belegstellen
(a) Siegel (b) Text

Abu-waqar, kiSib Samas-re'um (T) 3. Zeuge (a) AO 1682.3 (b) TCL
I, 106 Z. 16/17

Abu-waqar, kisib Nicht erwähnt (a) AO 4139.5, (b) -
Ammatum, AbI-iddinam 1. geladener Zeuge (a) AO 2708.2 (b) TCL

I. 132 Z. 1
AwII-IStar Ili-suniltim 1. Verkäufer (a) AO 4649.1 (b) AO

4649 Z. 8 und Z. 10
Baqqum, kiSib Zarriqum (T) 3. Zeuge (a) AO 1678.2 (b) TCL

I. 137 Z. 10111
Belessunu Ibni-[.....] Verkäuferin (a) AO 1726.3 (b) TCL

I, 135 Z. 7/8, 136, Sie-
gel

Biru-[.....] ISkur-ma Nicht erwähnt? (a) AO 1924.1 (b) -
Frauen-siegel

Biruriltum I1Su-nä~ir (T) Mieterin (a) AO 1677.2 (b) TCL
I, 117, Z. 3/4

EIib-Sin, kisib Ipiq-Amurrum 2. Zeuge (a) AO 1924.4 (b) TCL
I, 140 Z. 13/14

Etel-pf-Nabium Marduk-[mas.zu] 2. Zeuge (a) AO 4649.4 (b) AO
4649 Z. 19

Etel-pI-[.....] Nanna.me.du Nicht erwähnt (a) AO 1656.3 (b) -
lJirirum, kisib Abilsina (T) 4. Zeuge (a) AO 4649.6 (b) AO

4649 Z. 21

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 183

Ibbatum, kisib Mannum-X-Sin (T) Mieter (a) AO 1657.1 (b) TCL
I, 126 Z. 3/4

Ibbi-Sin, kiSib Serum-ilI (T) 1. Zeuge (a) AO 1658.2 (b) TCL
I, 111 Z.13

Ibni-Amurru Marduk-mas.zu I . Zeuge (a) AO 4649.3 (b) AO
4649 Z. 18

Iddin-Sin Sin-erIbam 1. Zeuge (a) AO 4139.1 (b) TCL
I, 131 Z. 23

IM.gu?un.[x x] Adad-ibaruru Nicht erwähnt (a) AO 4139.6 (b) -
Ina-palesu, kiSib Nl1r-ilISu 6. Zeuge (Tafel), 3. (a) AO 4139.2 (Hülle)

Zeuge (Hülle) (b) TCL I, 130 Z. 27/
131 Z. 25

Ipiq-Antum, kisib QIStum (T) 1. Zeuge (a) AO 1924.2 (b) TCL
I, 140 Z. 12

lSkur-mansum Sin-ga?[.....] 1. Zeuge (a) AO 1726.1 (b) TCL
1, 135 Z. 21 , 136, Sie-
gel

Jablla tum, kiSib Mutter, die in (a) AO 4498.1 (b) TCL
Adoption einwilligt 1, 146 Z. 1 + Z. 7

Ja~~ib-Dagan, kisib Ammi-ista[kaP] 1. Zeuge (a) AO 4498.2 (b) TCL
1, 146 Z. 14/15

Lu.iskurra Samas-mansum 3. Zeuge (Tafel) , 4. (a) AO 4139.4 (Hülle)
Zeuge (Hülle) (b) TCL I, 130 Z. 24/

131 Z. 26
Mannum-sanin-Sin, RIS-Samas (T) 3. Zeuge der Hülle (a) AO 1656.4 (b) TCL
kisib (nur dort erwähnt) 1, 120 Z. 17/18
Marduk-na~ir, kisib Ili-sunl1tim 14 2. Verkäufer (a) AO 4649.2 (b) AO

4649 Z. 8 und Z. 10
Namram-sarur, kiSib - Mieter (a)AO 1678.1 (b)TCL

I, 137 Z. 3
Na!?abanum, kiSib Ibbi-Samas (T) Mieter (a) AO 1684.2 (b) TCL

I, 111 Z. 3/4
QIStum, kiSib Mieter (a)AO 1658.1 Cb)TCL

I, 127 Z. 3
Sin-iddinam, kisib Apil-ilISu (T) Mieter Ca) AO 1656.1 Cb) TCL

1, 1 19/120 Z. 4/5
Sin-ludlul, kiSib 2. Zeuge (a) AO 1658.2 (b) TCL

I, 111 Z. 14
Sin-ludlul 3. Zeuge Ca) AO 1677.1 (b) TeL

I, 117, Kopie der Sie-
gelinschrift und Z. 13

Sin-ludlul Samas-en.zi.mu Mieter Ca) AO 1682.1 (b) TCL
1, 106, Z. 4

2. Zeuge Ca) AO 1684.1 (b) TCL
I, 127 Z.ll

14 Hier ist die Filiation ausnahmsweise im kiSib-Zusatz mit erwähnt. Für Hinweise zu
allen Lesungen von AO 4649 danke ich L. Dekiere.

184 Gudrun Colbow

Sin-mälik ~illi-ili

Sin-napseram, kiSib Nur-Kabta (T)

Samas-issu Samas-väzir

Warad-Nabium Lu-Nanna

Warad-Nanna Sin-mägir

[.....] d[.....] [.....] d[.....]

[.....] t[u] [.....] Sin -a[.....]

Post-Samsu-iluna-zeitliche Periode

Name Filiation

Adad-nä~ir Marduk-musallim

Amat-beltim I1Su-bäni

Anum-bullit Iballut

Apil-[iliSu], kiSib [.......]

AwTl-lStar, kiSib Ibni-Samas (T)

AwII-Nabium Etel-pI-Nabium

AwII-Nabium Iballut

DINGIR [.....] Numu[.....]
Eristi-Ajja, kiSib Sarrum-Adad (T)

Etel-pI-Nabium Marduk-musallim

Gimil-Marduk

Ibbi-Ninsubur I1Su-bäni

Ibbi-Ninsubur I1Su-[ibni]

1. Zeuge (a) AO 2708.1 (b) TCL
I, 132, Z. 11

4. Zeuge (a) AO 1682.2 (b) TCL
I, 106, Z. 18/19

2. geladener Zeuge (a) AO 2708.3 (b) TCL
I, 132, Z. 2

3. Zeuge (a) AO 4649.5 (b) AO
4649 Z. 20

6. Zeuge (a) AO 4649.6 (b) AO
4649 Z. 22 15

unklar (a) AO 2713.2 (b) TCL
I, 133 Z.?

unklar (a) AO 2713.4 (b) TCL
I, 133 Z.?

Rolle Belegstellen
(a) Siegel (b) Text

unklar (a) AO 1734.1 (b) Text
unpubliziert

Verkäuferin oder (a) AO 2502.1 (b) TCL
Verpächterin I, 151 Z. 7
4. Zeuge (a) AO 4657.5 (b) TCL

I, 157, Z. 69
1. Zeuge oder 2. Zeuge (a) AO 1727.3 (b) TCL

I, 147 Z. 21
1. Zeuge (a) AO 2500.1 (b) TCL

I, 164 Z. 25
5. Zeuge (a) AO 1727.5 (b) TCL

I, 147 Z. 24
6. Zeuge (a) AO 4657.7 (b) TCL

I, 157, Z. 71
Nicht identifizierbar (a) QO 1727.6 (b)-
Verkäuferin (a) AO 2503.1 (b) TCL

I, 155, Z. 10/11
2. Zeuge (a) AO 2502.2 (b) TCL

I, 151, Z. 14'
Aufsichtsbeamter (gir) (a) AO 4657.11 (b)

TCL I, 157 Z. 75
5. Zeuge (a) AO 4657.6 (b) TCL

I, 157 Z. 70
2. Zeuge (a) AO 1929.3 (b) TCL

I, 170 Z. 19
Ib[ni-Erra], kiSib Marduk-musallim (T) 3. Zeuge (a) AO 2500.3 (b) TCL

I, 164 Z. 27

15 Der Text schreibt Warad-Sin, die Siegelinschrift Warad-Nanna.

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 185

Ibni-Marduk Schuldner (a) AO 4651.1 (b) RA
75 S. 15/16 Z. 19

Ibni-[Marduk] Warad-[Kubi] vermutlich 1. Zeuge (a)AO 1748.1 (b)TCL
1,181 Z. 15

Ibni-Samas Warad-Sin 2. Zeuge (a) AO 4657.3 (b) TCL
I, 157 Z. 67

Ibni-d[•••••] Warad-d[•• •••] Käufer oder Pächter (a) AO 2502.3 (b) TCL
I, 151 Z. 11

Iddatum, kiSib Täribatum (T) 1. Verkäufer (a) AO 4499.1 (b) TCL
I, 156 Z. 3/Z. 6

Igmil-Sin Rabut-Sin 1. Zeuge (a) AO 1929.2 (b) TCL
I, 170 Z. 18

111 -am talJlJar, kiSi b Lipit-IStar (T) 1. Pächter (a) AO 2709.1 (b) TCL
I, 154 Z. 5/6

lIima-alJi, kiSib IlSu-abüsu (T) 2. Zeuge (a) AO 2500.2 (b) TCL
I, 164 Z. 26

IlSa-lJegal Ea-tillassu Verkäuferin (a) AO 4657.1 (b) TCL
1, 157 Z. 13

IlSu-ibni, Siegel I Erra-[.....] Wohl Auftraggeber, (a) AO 1671.1 (b) TCL
im Text nur mit I, 152 Z. 6
seinem Titel (Vor-
steher der Kaufleute)
erwähnt

IlSu-ibni, Siegel 11 Erra-[... ..] (T) Vater des 5. Zeugen (a) AO 2502.5 (b) TCL
1, 151 Z. 18'

IlSu-ibni, kisib Hirte, der Vieh verlor (a) AO 2500.1 (b) TCL
1, 164 Z. 2

IlSu-[.....] Apil-[.. .. .] Nicht erwähnt (a) AO 4651.3 (b) -
lIum-lJabil Nür-Nin.[.....] Vater des 3. Zeugen (a) AO 1727.4 (b) TCL

1, 147 Z. 22
Imgur-Sin Warad-Sin Nicht genannt (a) AO 4657.9 (b) -
Ina-palesu Ibni-Marduk Empfänger (a) AO 7595.1 (b) TCL

I, 162 Z. 5
Ipiq-AnnunItum IlSu-ibni 2. Zeuge (a) AO 2503.2 (b) TCL

1, 155 Z. 20
Mannum-<balum- Tari[... ..] 3. oder 4. Zeuge (a) AO 2503 .5 (b) TCL
ilISu> I, 155 Z. 21 oder Z. 22
Mannum-[balum- Warad-Nin.[subur] 3. oder 4. Zeuge (a) AO 2503.6 (b) TCL
ilISu] I, 155 Z. 21 oder Z. 22
Sin-iddinam, kiSib Sin-iSme 'anni (T) 2. Pächter (a) AO 2709.2 (b) TCL

I, 154 Z. 8
Sin-isme 'anni Ibni-d [.• . .•] 3. Zeuge (a) AO 4657.4 (b) TCL

I, 157 Z. 68
Sin-isme 'anni, kiSib Sizzatum (T) Schuldner (a) AO 1931.1 (b) TCL

I, 169 Z. 4
Sin-musallim, kisib Etirum 4. Zeuge (a) AO 2500.4 (b) TCL

I, 164 Z. 28

186 Gudrun Colbow

Sin-palesu Marduk-IA-ASrDI
Sippar-na~ir, kiSib NE[.....] (T)

Sumum-lI~i BelSunu

Su-Nabium Nabium-gamil

Tutu-na~ir Ibni-Ma[rduk]

Utul-IStar Etel-pI-Marduk
[Warad]-[Sin] [Sin-iddinam]

Zimer/Zimri-Samas Ibni-Mard[uk]

[.........] [.....]ma[kkum?]

[... .. . J-al-x-[. ...] Ibni-d[• . •••]

Beiden Perioden zuzuweisen

IlSu-ibni Namram-sarilr

Marduk-musallim Ipqusa

Sin-magir Sin-[iddinam]

Dr. Gudrun Colbow
Rue Basse Wez 335A
B - 4020 Liege

Abbildungsnachweis :

Nicht genannt
Verkäufer einer
Sklavin
5. Zeuge

7. Zeuge

1. Zeuge

Nicht genannt
1. Zeuge

Käufer einer Sklavin

Eventuell 2. Zeuge

Nicht erwähnt

2. Zeuge

2. Käufer

1. Zeuge

Abb. 1-4, Schemata 1-33: M. Tettweiler, CAD.
Abb. 5-63: Zeichnungen G. Colbow.

(a) AO 1784.1 (b) -
(a)AO 1727.1 (b)TCl
I, 147 Z. 4/5
(a) AO 2500.5 (b) TCl
I, 164 Z. 29
(a) AO 4657.8 (b) TCl
I, 157 Z. 72
(a) AO 4657.2 (b) TCl
I, 157 Z. 66
(a) AO 4657.10 (b) -
(a) AO 2503.3 (b) TCl
I, 155 Z. 19
(a)AO 1929.1 (b)TCl
I, 170 Z. 7
(a) AO 1748.2 (b) TCl
I, 181 Z. 16
(a) AO 4499.1 (b) -

(a) AO 2505.4 (b) TCl
1,221 Z. 22'
(a) AO 2505.2 (b) TCl
I, 221 Z. 15'
(a) AO 2505.3 (b) TCl
I, 221 Z. 21'

Photos 1-9: Photos vom louvre, Publikation mit frdl. Genehmigung von B.Andre-Salvini.

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 187

Abb.l

J. J. 2

'" '"
3 2

..., .., ..,

.., ..,
'"

..,
CD CD CD

AO 1682 AO 4649 AO 1658

l'
,2 .2 .2

2

;... '"
... c

... ... CI

o·

AO 2720 AO 1656 AO 1677

1 ? 1 ?

AO 1657 AO 1684 AO 1750

188 Gudrun Colbow

Abb. 2

1 2 3 1?

1 ~
~

~
". ~

2
.,

'" '" '" '"
3 I'-

'" '"
3 3 4 4 4

0 ...
0

0 '"
(·~t-:-

AO 2108 AO 4139 AO 2113

2 3 o· o· 1 1

'" ~ ~ 1 ~

'" N
~ . ..
'"

'" '" '"
... ... '" ...

2 4 4 4

0

'"

AO 1126 AO 1618 AO 1924

o·

'"
., ., .,
'" 0 '" '" '" '"
'" N '" '"

3

0

... ...
'"

AO 4498 AO 1121 AO 1659

...

...

...
~

...

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 189

'"
...

AO 2502

1 2

... ...

...
5 5

~

.. ..

AO 2503

17 17

AO 1734

~

..

...

..

.. ..,

..

..
AO 1671

1 1 1

~

0

2

...
... .., ..,

A04499

AO 7595

Abb. 3

"1

..,

...
2?

~

AO 2709

I ~"".f&.,,·i: ,."" ..
~

...
0

..

....
CD .,
~ ~

~ :: ~

AO 4657

..,

AO 2500

190

N N

2

AO 1931

0*

2 2

AO 1748

Gudrun Colbow

O' o·

N N

AO 1929

AO 1920

N

N

1

-
N

..,

3

-
AO 4651

.., '"
4

CD

CD

Abb. 4

1

:.

:.

3

'"

'" ...

AO 2505

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 191

Abb. 8

Abb. 12

~: l

lii
Abb.15

::--' "n ' ~ .(.i!---m"--)1 ,'4,
I , ~ ~j ! "U'" r.~~
~

Abb. 19

~!~ ',.
"ti -IYJ

Abb.6.2

Abb. 10
Abb. 9

Abb.16 Abb. 17

T'J" , -~'r '
" , , 'J ' ~ \ ' ,...l. ... L,_- _ ..

Abb. 20

Abb. 7

Abb.ll

Abb. 14

Abb. 18

192

Abb. 22

Abb. 26

Abb.34

Abb. 37

Abb. 42

Abb. 41

Gudrun Colbow

Abb. 23

(, (). \J . ,..'. l r;'"
l\,' ••.•.. ~/\
, T /;) g~~,

Abb. 24

Abb.32

Abb. 35

Abb. 39

:o:~-~~­(-J f~ • ~ A

~l(]I;
Abb. 43

ft
Abb. 25

.... ~~
n . .I .

_...:.....- - -
Abb.33

Abb. 40

Abb. 44

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 193

Ti~rc-
L 1->-\1: 1..1

Abb. 45

Abb. 49

Abb. 54

Abb. 58

Abb. 62

Abb. 47

~' : !kT ;'i '..4..'. T . ,I .' ; I' Tl 11
i4~V~i
!I" I '~I' !'
,I I' l\\'" ",T :1
L .iL .:..:J!'!t J

Abb. 48

Abb. 60

194 Gudrun Colbow

Photo 1 Photo 2

Photo 5

Photo 3

Photo 4

Spätaltbabylonische Siegelabrollungen aus Nordbabylonien im Louvre 195

Photo 6

Photo 7

196 Gudrun Colbow

Photo 8

Photo 9

