

Bibliografía de los estudios de Emar

*Betina I. Faist, Berlin / Josué-Javier Justel, Zaragoza /
Juan-Pablo Vita, Zaragoza*

Introducción	192
1 Presentaciones de conjunto	193
1.1 Libros y artículos	193
1.2 Entradas de enciclopedias	193
2 Ediciones de textos	194
3 Arqueología	196
4 Geografía y toponimia	199
5 Archivos	200
6 Lenguas y epigrafía	201
6.1 Acadio	201
6.2 Emariota	203
6.3 Hitita y luvita	204
6.4 Hurrita	204
6.5 Listas de sumerogramas	205
6.6 Silabario	205
7 Sigilografía	205
8 Antropónima y prosopografía	207
9 Cronología	208
10 Historia Política	209
10.1 Presentaciones generales	209
10.2 Emar en el Bronce Antiguo y Medio	209
10.3 Aspectos puntuales	210
11 Emar y el Antiguo Testamento	210
12 Instituciones	211
12.1 Administración emariota	211
12.1.1 Presentaciones de conjunto	211
12.1.2 Monarquía y familia real	212
12.1.3 Ancianos	213
12.1.4 “Hermanos”	213
12.2 Escribas	214
12.3 Administración hitita en Emar	214
12.4 Familia	215
12.5 Ejército	216
12.6 Calendario	216
12.7 Pesos y medidas	217
12.8 Precios	217
12.9 Esclavitud y deudas	218

13	Religión	218
13.1	Panteón	219
13.2	Rituales	220
13.3	Religión familiar	222
13.4	Sacerdocio	222
14	Economía y comercio	223
15	Géneros literarios (no se incluyen las ediciones de textos)	224
15.1	Rituales	224
15.2	Textos literarios	225
15.3	Textos de escuela	226
15.4	Textos jurídicos	226
15.5	Correspondencia	228
15.6	Textos administrativos	228
15.7	Textos médicos	228
15.8	Textos adivinatorios	229
16	Mujer	229
17	Otras herramientas de trabajo	230
17.1	Bibliografías previas	230
17.2	Recursos en Internet	230
17.3	Textos republicados	230
17.4	Concordancia de numeraciones	230

Introducción

Los primeros textos de Emar fueron editados en 1983–1984 y los primeros informes arqueológicos publicados en 1975. Pero es a partir de la edición en cuatro volúmenes de D. Arnaud en 1985–1987 cuando la bibliografía sobre esta ciudad comienza a incrementarse a ritmo siempre creciente. Por otra parte, las últimas ediciones de documentos, en 2000 y 2002, así como las nuevas excavaciones llevadas a cabo por la Universidad de Tübingen en cooperación con la Dirección de Antigüedades siria, hacen prever un aumento considerable de los estudios en este campo. Por esta razón, nos parece útil ofrecer un estado actual de las publicaciones dedicadas a Emar, una bibliografía lo más completa y actualizada posible, que pueda resultar útil como instrumento de trabajo tanto al estudiante como al especialista. La bibliografía se presenta clasificada temáticamente y una misma publicación puede encontrarse bajo diferentes epígrafes.

Es nuestra intención mantener esta bibliografía actualizada, tanto en las páginas de *Ugarit-Forschungen* como por medio de internet. Por ello, estaríamos agradecidos a cualquier colega que pudiera señalarnos referencias bibliográficas omitidas o bien vinculadas a publicaciones poco conocidas en nuestra especialidad. Los añadidos y correcciones pueden enviarse a cualquiera de las siguientes direcciones e-mail: bfaist@zedat.fu-berlin.de, jjjustel@ieiop.csic.es, jpvita@ieiop.csic.es.

1 Presentaciones de conjunto

1.1 Libros y artículos

- ADAMTHWAITE, M. R., *Late Hittite Emar. The Chronology, Synchronisms, and Socio-Political Aspects of a Late Bronze Age Fortress Town*, Louvain (2001).
Reseñas: SALLABERGER, W., *ZA* 93 (2003), 273–278.
CHAVALAS, M. W., *BASOR* 331 (2003), 77–79.
- ARNAUD, D., “Une ville syrienne sous l’occupation hittite”, *Centre d’etudes orientales de l’Université de Genève* (1974), 31–32.
- “Traditions urbains et influences semi-nomades à Emar, à l’âge du Bronze Récent”, MARGUERON, J.-C., (ed.), *Le moyen-Euphrate: zone de contacts et d’échanges*, Leiden (1980), 245–264.
- BEYER, D., (ed.), *Meskéné-Emar: Dix ans de travaux 1972–1982*, Paris (1982).
- BONNETERRE, D., “Un aperçu des découvertes épigraphiques d’Émar: à propos de la publication EMAR VI”, *BCSMS* 24 (1992), 41–45.
- FLEMING, D. E., “More Help from Syria: Introducing Emar to Biblical Study”, *Biblical Archaeologist* 58 (1995), 139–147.
- GALLAGHER, J., *Emar: Study of a Crossroads City*, PhD, Hebrew Union College—Jewish Institute of Religion (1998) (no publicada).
- KLENGEL, H., “Die Keilschrifttexte von Meskene und die Geschichte von Aš-tata/Emar”, *OLZ* 83 (1988), 645–653.
- *Syria 3000 to 300 B. C.: A Handbook of Political History*, Berlin (1992) (ver índice pág. 258).
- LAROCHE, E., “Emar. Étape entre Babylone et le Hatti”, MARGUERON, J.-C., (ed.), *Le moyen-Euphrate: zone de contacts et d’échanges*, Leiden (1980), 235–244.
- MARGUERON, J.-C., “Emar: un exemple d’implantation hittite en terre syrienne”, MARGUERON, J.-C., (ed.), *Le moyen-Euphrate: zone de contacts et d’échanges*, Leiden (1980), 285–314.
- “Emar et Faq’ous sur l’Euphrate”, *Dossiers d’Histoire et Archéologie* 122 (1987), 20–21.
- “Emar, Capital of Aštata in the Fourteenth Century B. C.”, *Biblical Archaeologist* 58 (1995), 126–138.
- “Emar: a Syrian City between Anatolia, Assyria and Babylonia”, *Abr-Nahrain Supplement* 5 (1995), 77–91.
- SIGRIST, M., “Emar”, *Biblical Archaeology Today. Proceedings of the 2nd International Congress on Biblical Archaeology, Jerusalem 1990*, Jerusalem (1993), 508–517.

1.2 Entradas de enciclopedias

- FAIST, B., “Emar”, CANCIK, H., SCHNEIDER, H., (eds.), *Der Neue Pauly. Enzyklopädie der Antike* 12/2, Stuttgart (2002), 950.

- HELTZER, M., “Imar”, *RIA* 5 (1976–1980), 5–6.
- HUEHNERGARD, J., “Emar Texts”, MEYERS, E. M., (ed.), *The Oxford Encyclopedia of Archaeology in the Near East*, vol. 2, Oxford (1997), 239–240.
- “Meskene (Imar/Emar)”, *RIA* 8 (1993–1997), 83.
- LION, B., “Emâr”, JOANNÈS, F., (ed.), *Dictionnaire de la Civilisation Méso-potamienne*, Paris (2001), 279–281.
- MARGUERON, J., SIGRIST, M., “Emar”, MEYERS, E. M., (ed.), *The Oxford Encyclopedia of Archaeology in the Near East*, vol. 2, Oxford (1997), 23–239.
- “Meskene (Imar/Emar)”, *RIA* 8 (1993–1997), 84–93.
- “Emar”, FREEMAN, D. N., (ed.), *Anchor Bible Dictionary* 2 (1992), 488–490.

2 Ediciones de textos

- ARNAUD, D., “La Syrie du moyen-Euphrate sous le protectorat hittite: l’administration d’après trois lettres inédites”, *AuOr* 2 (1984), 179–188.
- *Recherches au Pays d’Aštata. Emar VI.1. Textes sumériens et accadiens. Planches*, Paris (1985).
- *Recherches au Pays d’Aštata. Emar VI.2. Textes sumériens et accadiens. Planches*, Paris (1985).
- *Recherches au Pays d’Aštata. Emar VI.3. Textes sumériens et accadiens*, Paris (1986).
- *Recherches au Pays d’Aštata. Emar VI.4. Textes de la bibliothèque. Transcriptions et traductions*, Paris (1987).
- Reseñas: CIVIL, M., *AuOr* 7 (1989), 5–25.
 DURAND, J.-M., *RA* 83 (1989), 163–191.
 — *RA* 84 (1990), 49–85.
 KLENGEL, H., *OLZ* 83 (1988), 645–653.
- “La Syrie du moyen-Euphrate sous le protectorat hittite: contrats de droit privé”, *AuOr* 5 (1987), 211–241.
- *Textes syriens de l’âge du Bronze Récent*, Sabadell (1991).
 Reseña: ADAMTHWAITE, M. R., *Abr-Nahrain* 32 (1994), 17–27.
- “Tablettes de genres divers du moyen-Euphrate”, *SMEA* 30 (1992), 195–245.
- “Mariage et remariage des femmes chez les syriens du moyen-Euphrate, à l’âge du Bronze Récent d’après deux nouveaux documents”, *Semitica* 46 (1996), 7–16.
- BECKMAN, G., “Three Tablets from the Vicinity of Emar”, *JCS* 40 (1988), 61–68.
- *Texts from the Vicinity of Emar in the Collection of Jonathan Rosen*, Padova (1996).
 Reseñas: BIGGS, R. D., *JNES* 59 (2000), 72–73.
 FLEMING, D. E., *BSOAS* 61 (1998), 326.
 HUEHNERGARD, J., *OrNS* 70 (2001), 133–136.

- PRUZSINSZKY, R., *ZA* 92 (2002), 135–140.
- TSUKIMOTO, A., *WO* 29 (1998), 184–190.
- DALLEY, S., TEISSIER, B., “Tablets from the Vicinity of Emar and Elsewhere”, *Iraq* 54 (1992), 83–111 e ils. 10–14.
- FALES, F. M., et alii, *Prima dell’alfabeto. La storia della scrittura attraverso testi cuneiformi inediti. Studi e documenti*, vol. IV, Venezia (1989), 201–208.
- GONNET, H., MALBRAN-LABAT, F., “Un contrat akkadien avec sceau hitite: AO 28366”, *Anatolica* 16 (1989–1990), 1–6.
- HAGENBUCHNER, A., *Die Korrespondenz der Hethiter, vol. 2, Texte der Hethiter* 16 (1989), 40–44 (Nr. 23).
- HALLO, W., “Love and Marriage in Ashtata”, PARPOLA, S., WHITING, R. M., (eds.), *Sex and Gender in the Ancient Near East*, Helsinki (2002), 203–216.
- HUEHNERGARD, J., “Five Tablets from the Vicinity of Emar”, *RA* 77 (1983), 11–43.
- LAROCHE, E., “Documents hittites et hourrites”, BEYER, D., (ed.), *Meskéné-Emar: Dix ans de travaux 1972–1982*, Paris (1982), 53–60.
- MARGUERON, J.-C., TEIXIDOR, J., “Un object à légende araméene provenant de Meskéné-Emar”, *RA* 77 (1983), 75–80.
- MEYER, J.-W., WILHELM, G., “Eine spätbronzezeitliche Keilschrifturkunde aus Syrien”, *Damaszener Mitteilungen* 1 (1983), 249–261 e ils. 58–59.
- OWEN, D. I., “Pasûri-Dagan and Ini-Teššup’s Mother”, ZEVIT, Z., GITIN, S., SOKOLOFF, M., (eds.), *Solving Riddles and Untying Knots. Biblical, Epigraphic, and Semitic Studies in Honor of Jonas C. Greenfield*, Winona Lake, Indiana (1995), 573–584.
- POETTO, M., “Ancora sulla parola per ‘esercito’ in luvio”, *Kadmos* 21 (1982), 101–103.
- SALVINI, M., TRÉMOUILLE, M.-C., “Les textes hittites de Meskéné/Emar”, *SMEA* 45 (2003), 225–271.
- SIGRIST, M., “Miscellanea”, *JCS* 34 (1982), 242–252.
- “Seven Emar Tablets”, RAINY, A. F., (ed.), *kinattūtu ša dārāti: Raphael Kutscher Memorial Volume*, Tel Aviv (1993), 165–184 e ils. 1–8.
- SINGER, I., “A New Hittite Letter from Emar”, MILANO, L., DE MARTINO, S., FALES, F. M., LANFRANCHI, G. B., (eds.), *Landscapes. Territories, Frontiers and Horizons in the Ancient Near East*, Padova (1999), 65–72.
- STRECK, M. P., “Texte aus Münchener Sammlungen”, *ZA* 89 (1999), 29–35.
Véase también: BECKMAN, G., “A Scrap from Emar”, *NABU* 2000/45 (2000), 52.
- TSUKIMOTO, A., “Eine neue Urkunde des Tili-ṣarruma, Sohn des Königs von Karkamiš”, *ASJ* 6 (1984), 65–74.
- “Sieben spätbronzezeitliche Urkunden aus Syrien”, *ASJ* 10 (1988), 153–189.
- “Akkadian Tablets in the Hirayama Collection (I)”, *ASJ* 12 (1990), 177–259.

- “Akkadian Tablets in the Hirayama Collection (II)”, *ASJ* 13 (1991), 275–333.
 - “Six Fragments from the Middle Euphrates Region”, *ASJ* 13 (1991), 335–341.
 - “Akkadian Tablets in the Hirayama Collection (III)”, *ASJ* 14 (1992), 289–310.
 - “An Akkadian Field Sale Document Privately Held in Tokio”, *ASJ* 14 (1992), 311–315.
 - “A Testimentary Document from Emar—Akkadian Tablets in the Hirayama Collection (IV)”, *ASJ* 16 (1994), 231–238. Ver BELLOTTO, N., *NABU* 1997/28 (1997), 26–27.
 - “‘By the Hand of Madi-Dagan, the Scribe and Apkallu-Priest’—A Medical Text from the Middle Euphrates Region”, WATANABE, K., (ed.), *Priests and Officials in the Ancient Near East*, Heidelberg (1999), 187–200.
 - WATANABE, K., “Freiburger Vorläufer zu ḪAR-ra = ḫubullu XI und XII”, *ASJ* 9 (1987), 277–291.
 - WESTENHOLZ, J. G., *Cuneiform Inscriptions in the Collection of the Bible Lands Museum Jerusalem: The Emar Tablets*, Groningen (2000).
- Reseñas: D'ALFONSO, L., *OLZ* 97 (2002), 519–527.
- FAIST, B., *WO* 33 (2003), 185–195.
 - FLEMING, D.E., *JESHO* 45 (2002), 365–376.
 - PRUZSINSZKY, R., *WZKM* 90 (2000), 344–351.
 - SEMINARA, S., *SEL* 18 (2001), 119–121.
- WHITING, R. M., “A Late Middle Assyrian Tablet from North Syria”, *SAAB* 2 (1988), 99–101.
- YABROUDI, M., “Une tablette d’Emar au Musée National de Damas”, *AAAS* 36–37 (1986–1987), 87–93 (en árabe).
- YOSHIKAWA, M., MATSUSHIMA, E., “Tokio Lexical Tablet -Preliminary Report”, *Bulletin of the Society for Near Eastern Studies in Japan* 23/2 (1980), 1–19 (en japonés).

3 Arqueología

- ANASTASIO, S., LEBEAU, M., SAUVAGE, M., *Atlas of Preclassical Upper Mesopotamia*, Subartu XII, Brepols (2004), láms. 197a y 197b.
- BADRE, L., *Les figurines anthropomorphes en terre cuite à l’âge du Bronze en Syrie*, Paris (1980), 33 y 300–306.
- BÄR, J., *Die älteren Ishtar-Tempel in Assur*, Saarbrücken (2003), 239ss.
- BEYER, D., (ed.), *Meskéné-Emar: Dix ans de travaux 1972–1982*, Paris (1982).
- FALB, CH., “Frühbronzezeitliche Keramik aus Emar”, *BaM* 32 (2001), 121–144.
- FINKBEINER, U., “Emar & Balis 1996–1998. Preliminary Report of the Joint Syrian-German Excavations with the Collaboration of Princeton University”, *Berytus* 44 (1999–2000), 5–34.

- “Neue Ausgrabungen in Emar”, *Alter Orient aktuell* 3 (2002), 4–7.
- FINKBEINER, U., et alii, “Emar 1999 – Bericht über die 3. Kampagne der syrisch-deutschen Ausgrabungen”, *BaM* 32 (2001), 41–110, láms. 1–10 y 3 planos.
- “Emar 2001 – Bericht über die 4. Kampagne der syrisch-deutschen Ausgrabungen”, *BaM* 33 (2002), 109–146.
- FINKBEINER, U., SAKAL, F., et alii, “Emar 2002 – Bericht über die 5. Kampagne der syrisch-deutschen Ausgrabungen”, *BaM* 34 (2004), 9–100, láms. 1–17 y 6 anexos.
- GÜNDDEM, C. Y., UERPMANN, H.-P., “Erste Beobachtungen an den Tierknochen aus Emar (Syrien) – Grabungen bis 2002”, *BaM* 34 (2003), 119–128.
- MARGUERON, J.-C., “Meskeneh/Emar”, *Antiquités de l'Euphrate, Musée National d'Alep*, Alep (1974), 88–93.
- “Les fouilles françaises de Meskéné-Emar (Syrie)”, *Comptes rendus de l'Académie des Inscriptions et Belles-Lettres* (1975), 201–213.
- “Quatre campagnes de fouilles à Emar (1972–1974), un bilan provisoire”, *Syria* 52 (1975), 53–85.
- “Rapport préliminaire sur les deux premières campagnes de fouille à Meskéné-Emar (1972–1973)”, *AAAS* 25 (1975), 73–86.
- “Maquettes architecturales de Meskéné-Emar”, *Syria* 53 (1976), 193–232.
- “La campagne de sauvegarde des antiquités de l'Euphrate”, *Ktema* 1 (1976), 63–80.
- “Un exemple d'urbanisme volontaire à l'époque du Bronze Récent en Syrie”, *Ktema* 2 (1977), 33–48.
- “Fouilles d'Emar”, *Encyclopaedia Universalis – Universalia* 1978, 241–244.
- “Un hilâni à Emar”, *AASOR* 44 (1979), 153–176.
- “Emar: un exemple d'implantation hittite en terre syrienne”, MARGUERON, J.-C., (ed.), *Le moyen-Euphrate: zone de contacts et d'échanges*, Leiden (1980), 285–314.
- “La campagne de sauvegarde des antiquités de l'Euphrate”, *Le monde de la Bible* 20 (1981), 28–29.
- “Emar, ville nouvelle du XIV^e siècle av. J.-C.”, *Le monde de la Bible* 20 (1981), 30. Replicado en LEMAIRE, A., (ed.), *Le monde de la Bible*, Paris (1998), 233–236.
- “Les origines syriennes du temple de Jérusalem”, *Le monde de la Bible* 20 (1981), 31–33.
- “La recherche sur le terrain. Topographie. Architecture et urbanisme”, BEYER, D., (ed.), *Meskéné-Emar: Dix ans de travaux 1972–1982*, Paris (1982), 11–39.
- “Aux marches de l'Empire Hittite: une campagne de fouille a Tell Faq'ous (Syrie), citadelle du pays d'Aštata”, YON, M., (ed.), *La Syrie au Bronze Récent*, Paris (1982), 47–66.
- “Rapport préliminaire sur les 3^e, 4^e, 5^e et 6^e campagnes de fouille à Meskéné-Emar”, *AAAS* 32 (1982), 233–249.

- “Emar”, *AAAS* 33 (1983), 175–185.
- “Emar, une ville sur l’Euphrate, il y a 3000 ans”, *Archéologia* 176 (1983), 21–36.
- “À propos des temples de Syrie du Nord. Sanctuaires et clergés”, *Études d’Histoire des Religions du Centre de Recherche d’Histoire des Religions de l’Université de Strasbourg* (1985), 11–38.
- “Un piège à ronguers à Emar”, *Report of the Department of Antiquities of Cyprus*, Nicosia (1985), 143–145.
- “Une corne sculptée à Emar”, KELLY-BUCCELLATI, M., (ed.), *Insight through Images. Studies in Honor of Edith Porada*, Malibu (1986), 153–159.
- “Emar et Faq’ous sur l’Euphrate”, *Dossiers d’Histoire et Archéologie* 122 (1987), 20–21.
- “Mari et Emar: deux villes neuves de la vallée de l’Euphrate à l’âge du Bronze”, HUOT, J. L., (ed.), *La ville neuve, une idée de l’antiquité?*, Paris (1988), 37–60.
- “Imar et Emar: une recherche qui se prolonge ... (Histoire d’une problématique)”, *MARI* 6 (1990), 103–106.
- “Emar”, FREEMAN, D. N., (ed.), *Anchor Bible Dictionary* 2 (1992), 488–490.
- “Meskene (Imar/Emar)”, *RA* 8 (1993–1997), 84–93.
- “Emar au 2^e millénaire”, *Syrie. Mémoire et Civilisation*, Paris (1993), 171–175.
- “Emar”, ROUAULT, O. MASETTI-ROUAULT, M. G., (eds.), *L’Eufraate e il tempo*, Milano (1993), 203–206.
- “Emar au XIV^e siècle”, MASSON, E., (ed.), *Les Hittites: Civilisation indo-européenne à fleur de roche*, Les Dossiers d’Archéologie 193 (1994), 62–67.
- “Emar, Capital of Aštata in the Fourteenth Century B. C.”, *Biblical Archaeologist* 58 (1995), 126–138.
- “Emar: a Syrian City between Anatolia, Assyria and Babylonia”, *Abr-Nahrain Supplement* 5 (1995), 77–91.
- “Les maisons syriennes du Néolithique au premier millénaire”, CASTEL, C., AL-MAQDISSI, M., VILLENEUVE, F., (eds.), *Les maisons dans la Syrie antique du III^e millénaire aux débuts de l’Islam*, Beirut (1997), 3–8.
- MARGUERON, J., SIGRIST, M., “Emar”, MEYERS, E. M., (ed.), *The Oxford Encyclopedia of Archaeology in the Near East*, vol. 2, Oxford (1997), 236–239.
- McCLELLAN, T. L., “Houses and households in North Syria”, CASTEL, C., AL-MAQDISSI, M., VILLENEUVE, F., (eds.), *Les maisons dans la Syrie antique du III^e millénaire aux débuts de l’Islam*, Beirut (1997), 30–59.
- MORI, L., “The *hablu* building in Emar and Ekalte”, *NABU* 2003/52 (2003), 60–62.
- MULLER, B., “Remarques sur les ‘maquettes architecturales’ de Syrie”, CASTEL, C., AL-MAQDISSI, M., VILLENEUVE, F., (eds.), *Les maisons dans*

- la Syrie antique du III^e millénaire aux débuts de l'Islam*, Beirut (1997), 255–267.
- PITARD, W. T., “The Archaeology of Emar”, CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 13–23.
- PUSTOVYTOV, K., “Sekundäre Kalküberzüge an Geröll aus einer Kulturschicht in Emar”, *BaM* 32 (2001), 145–156.
- RIEHL, S., “Vorbericht der archäobotanischen Bestandsaufnahme in Emar,” *BaM* 32 (2001), 157–174.
- SEEDEN, H., “A Small Clay Shrine in the AUB Museum”, *Berytus* 27 (1979), 7–25.
- *The Standing Armed Figurines in the Levant*, München (1980), 116, n° 1759.
- VV. AA. (ed.), *Land des Baal. Syrien – Forum der Völker und Kulturen*, Mainz (1982), nos. 151–153.
- WERNER, P., *Die Entwicklung der Sakralarchitektur in Nordsyrien und Südostkleinasien vom Neolithikum bis in das I. Jt. v. Chr.*, München/Wien (1994), esp. pp. 68–71 y 106–109, así como láms. 23.2, 24–25.
- Homepage der syrisch-deutschen Ausgrabungen in Emar/Meskene, Syrien* (<http://www.uni-tuebingen.de/emar/en/index.html>).

4 Geografía y toponimia

- ADAMTHWAITE, M. R., “Ethnics Movements in the Thirteenth Century B. C. as Discernible from the Emar Texts”, *Abr-Nahrain Supplement* 5 (1995), 97–98.
- *Late Hittite Emar. The Chronology, Synchronisms, and Socio-Political Aspects of a Late Bronze Age Fortress Town*, Louvain (2001), 195–226.
- ARNAUD, D., “Emar”, *RA* 67 (1973), 191, n° 6.
- “Emar et Palmyre”, *AAAS* 32 (1982), 83–88.
- *Textes syriens de l'âge du Bronze Récent*, Sabadell (1991), 155.
Reseña: ADAMTHWAITE, M. R., *Abr-Nahrain* 32 (1994), 17–27.
- ASTOUR, M. C., “Continuité et changement dans la toponymie de la Syrie du Nord”, *La toponymie antique*, Strasburg (1978), 117–141 (esp. pág. 127).
- BASSETTI, S., *La topografia dei testi di Emar*, Tesi di Laurea, Università di Bologna, 1991 (no publicada).
- “Anat in a Text from Emar”, OWEN, D. I., WILHELM, G., (eds.), *Richard F. S. Starr Memorial Volume, Studies on the Civilization and Culture of Nuzi and the Hurrians* 8, Bethesda, Maryland (1996), 245–246.
- BECKMAN, G., *Texts from the Vicinity of Emar in the Collection of Jonathan Rosen*, Padova (1996), 139–140.
- BEITZEL, B. J., “From Harran to Imar along the Old Babylonian Itinerary: the Evidence from the Archives Royales de Mari”, TUTTLE, G. A., (ed.), *Biblical and Near Eastern Studies. Essays in Honor of William Sanford LaSor*, Grand Rapids, Michigan (1978), 209–219.

- BELMONTE, J. A., “Une ville ressuscitée dans le texte paléo-babylonien d’Emar (Emar 6 n° 536)”, *NABU* 2000/17 (2000), 20.
- *Die Orts- und Gewässernamen der Texte aus Syrien im 2. Jt. v. Chr.*, *TAVO* 12/2, Wiesbaden (2001).
- Reseñas: CHARPIN, D., *RA* 95 (2001), 190–191.
 KLENGEL, H., *OLZ* 98 (2003), 488–491.
 MÁRQUEZ ROWE, I., *ZA* 93 (2003), 288–292.
- DURAND, J.-M., “Le nom de l’Égypte à Émar?”, *NABU* 1992/33 (1992), 27.
- “*Halku-sur-Euphrates”, *NABU* 2003/111 (2003), 122–123.
- GEYER, B., “Une ville aujourd’hui engloutie: Emar. Contribution géomorphologique à la localisation de la cité”, *MARI* 6 (1990), 107–119.
- GOETZE, A., “The Syrian Town of Emar”, *BASOR* 147 (1957), 22–27.
- HALLO, W., “The Road to Emar”, *JCS* 18 (1964), 57–88.
- MORI, L., *Reconstructing the Emar Landscape*, Roma (2003).
- YAMADA, M., “The Northern Border of the Land of Aštata”, *ASJ* 16 (1994), 261–268.
- WESTENHOLZ, J. G., “Emar—The City and its God”, VAN LERBERGHE, K., VOET, G., (eds.), *Languages and Cultures in Contact*, Leuven (2000), 145–167.
- *Cuneiform Inscriptions in the Collection of the Bible Lands Museum Jerusalem: The Emar Tablets*, Groningen (2000), 115.
- ZADOK, R., “Notes on the West Semitic Material from Emar”, *Annali. Istituto Universitario Orientale* 51 (1991), 113–137.
- “Notes on the Emar Documentation”, *OLP* 22 (1991), 27–55.

5 Archivos

- ARNAUD, D., “La bibliothèque d’un devin syrien à Meskéné-Emar (Syrie)”, *Comptes rendus de l’Académie des Inscriptions et Belles-Lettres* (1980), 375–387.
- “Traditions urbaines et influences semi-nomades à Emar, à l’âge du Bronze Récent”, MARGUERON, J.-C., (ed.), *Le moyen-Euphrate: zone de contacts et d’échanges*, Leiden (1980), 245–264.
- BECKMAN, G., “Emar and its Archives”, CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 1–12.
- DIETRICH, M., “Die akkadischen Texte der Archive und Bibliotheken von Emar”, *UF* 22 (1990), 25–48.
- FLEMING, D. E., *Time at Emar. The Cultic Calendar and the Rituals from the Diviner’s House*, Winona Lake, Indiana (2000), 13–47.
- HESS, R. S., “A Comparison of the Ugarit, Emar and Alalakh Archives”, WYATT, N., WATSON, W.G. E., LLOYD, J. B., (eds.), *Ugarit, Religion and Culture. Essays Presented in Honour of Professor John C. L. Gibson*, Münster (1996), 76–77.

- ORY, S., PAILLET, J.-L., “Une bibliothèque du deuxième millénaire découverte à Balis/Meskeneh (Syrie)”, *JA* 262 (1974), 271–278.
- PEDERSÉN, D., *Archives and Libraries in the Ancient Near East 1500–300 B. C.*, Bethesda, Maryland (1998), 61–68.
- SEMINARA, S., *L'accadico di Emar*, Roma (1988), 1–27.

6 Lenguas y epigrafía

6.1 Acadio

- ARNAUD, D., “^dKur”, *RA* 68 (1974), 190, n° 1.
- “Catalogue des textes cunéiformes trouvés au cours des trois premières campagnes à Meskéné Qadimé Ouest (Chantiers A, C, E et trouvaille de surface)”, *AAAS* 25 (1975), 87–93.
- DURAND, J.-M., “Hauts personages à Emâr”, *NABU* 1989/53b (1989), 33–35.
- “Minima emariotica”, *NABU* 1989/55a (1989), 35–36.
- “Minima emariotica”, *NABU* 1989/55d (1989), 35–36.
- “Minima emariotica”, *NABU* 1989/55e (1989), 35–36.
- “Minima hurritica”, *NABU* 1989/56a (1989), 36–37.
- “Minima hurritica”, *NABU* 1989/56c (1989), 36–37.
- “Minima emariotica II”, *NABU* 1989/111b (1989), 83–85.
- “Minima emariotica II”, *NABU* 1989/111c (1989), 83–85.
- “Minima emariotica II”, *NABU* 1989/111d (1989), 83–85.
- “pishum = ‘chemin’”, *NABU* 2003/80 (2003), 89.
- “mašāku = ‘être à charge’”, *NABU* 2003/111 (2003), 123.
- DURAND, J.-M., JOANNÈS, F., “Kubuddâ'u à Mari et à Emâr”, *NABU* 1990/70 (1990), 53–54.
- DURAND, J.-M., MARTI, L., “ûmâ/éti ša ‘aussi longtemps que’”, *NABU* 2003/50 (2003), 56.
- GONG, Y., “Die mittelbabylonischen Namen der Keilschriftzeichen aus Ḫattuša und Emar”, *ZA* 85 (1995), 47–57.
- *Die Namen der Keilschriftzeichen*, Münster (2000), 9–11, 45–46, 89–92, 205–206.
- HELTZER, M., “Akkadian *kattinu* and hebrew *kîdôñ*, ‘Sword’”, *JCS* 41 (1989), 65–68.
- HUEHNERGARD, J., “More on KI.eršetu at Emar”, *NABU* 1991/58 (1991), 39.
- IKEDA, J., “More Attestations of ‘Nī in Emar and Munbāqa”, *NABU* 1992/110 (1992), 82–83.
- *A Linguistic Analysis of the Akkadian Texts from Emar: Administrative Texts*, Diss., Tel Aviv (1995) (no publicada).
- “Some Linguistic Features of Emar Akkadian,” *Bulletin of the Society for Near Eastern Studies in Japan* 38 (1995), 1–15.

- “Syntax and Pragmatics of Emar Akkadian”, MIKASA, T., PRINCE, (ed.), *Essays on Ancient Anatolia and Syria in the Second and Third Millennium B. C.*, Wiesbaden (1996), 241–257.
- “The Akkadian Language of Emar: Texts Related to a Diviner’s Family”, IZRE’EL, SH., SINGER, I., ZADOK, R., (eds.), *Past Links. Studies in the Languages and Cultures of the Ancient Near East*, Winona Lake, Indiana (1998), 33–61.
- “The Akkadian Language of Charchemish: Evidence from Emar and its Vicinities”, *ASJ* 20 (1998), 23–62.
- “The Akkadian Language of Emar: Texts Related to Ninurta and the Elders”, *ASJ* 19 (1997), 83–112.
- LORETZ, O., “Ugaritisch *áp* (III) und syllabisch-keilschriftlich *abi/apu* als Vorläufer von hebräisch *ab/’ôb* ‘(Kult/Nekromantie-)Grube’. Ein Beitrag zu Nekromantie und Magie in Ugarit, Emar und Israel”, *UF* 34 (2002), 481–520.
- MARGALIT, B., “Akkadian Sikkanum and Ugaritic SKN”, *NABU* 1992/22 (1992), 18.
- MARTI, L., “**Tarrāpītum* = teinturerie”, *NABU* 2003/81 (2003), 89.
- MAYER, W., “*kirṣitum* ‘abgeschiedenes Gebäude’”, *UF* 21 (1989), 269–270.
- MORAN, W. L., “Emar Notes”, *NABU* 1988/36 (1988), 24–25.
- PRUZSINSZKY, R., *Die Personennamen der Texte aus Emar*, Bethesda, Maryland (2003).
- SEMINARA, S., *L’accadico di Emar*, Roma (1988).
- VAN HUYSSTEEN, P. J. J., “Assyrianisms in the Emar Letters”, *Journal for Semitics* 3 (1991), 109–121.
- “Western Peripheral Akkadian Features and Assyrianisms in the Emar Letters”, *JNSL* 18 (1992), 185–208.
- “The Genitive Construction in the Emar Testaments”, *Journal for Semitics* 5 (1993), 1–17.
- VITA, J.-P., WATSON, W. G. E., “Are the Akk. Terms *katappu* (Ug. *ktp*) and *katinnu* Hurrian in Origin?”, *AoF* 29 (2002), 146–149.
- VON SODEN, W., “Kleine Bemerkungen zu Urkunden und Ritualen aus Emar”, *NABU* 1987/46a (1987), 25.
- “Kleine Bemerkungen zu Urkunden und Ritualen aus Emar”, *NABU* 1987/46b (1987), 25.
- “Kleine Bemerkungen zu Urkunden und Ritualen aus Emar”, *NABU* 1987/46c (1987), 25.
- “Weitere Bemerkungen zu den Texten aus Emar”, *NABU* 1989/8a (1989), 7.
- “Weitere Bemerkungen zu den Texten aus Emar”, *NABU* 1989/8b (1989), 7.
- “Weitere Bemerkungen zu den Texten aus Emar”, *NABU* 1989/8c (1989), 7.
- WESTENHOLZ, J. G., *Cuneiform Inscriptions in the Collection of the Bible Lands Museum Jerusalem: The Emar Tablets*, Groningen (2000), xiii.
- WILCKE, C., “*Kirṣitum*, ein Phantomwort”, *NABU* 1990/35 (1990), 28.

- “AH, die ‘Brüder’ von Emar. Untersuchungen zur Schreibtradition am Eu-phratknie”, *AuOr* 10 (1992), 115–150.

6.2 Emariota

- ARNAUD, D., “Religion assyro-babylonienne”, *Annuaire de l’École Pratique des Hautes Études* 94 (1985–86), 261–272.
- *Textes syriens de l’âge du Bronze Récent*, Sabadell (1991), 10–12.
- “Contribution de l’onomastique du moyen-Euphrate à la connaissance de l’émariote”, *SEL* 8 (1991), 23–46.
- “Le vocabulaire de l’héritage dans les textes syriens du moyen-Euphrate à la fin de l’âge du Bronze Récent”, *SEL* 12 (1995), 21–26.
- DIETRICH, M., LORETZ, O., “Bezeichnungen für ‘bewässertes Feld’ in Ugarit und Emar (*miyt – ma’itu ~ makrittū*)”, *UF* 33 (2001), 193–199.
- DURAND, J.-M., “Tombes familiales et culte des ancêtres à Emar”, *NABU* 1989/112 (1989), 85–88.
- “Minima emariotica”, *NABU* 1989/55c (1989), 35–36.
- “Minima hurritica”, *NABU* 1989/56c (1989), 36–37.
- “Minima emariotica II”, *NABU* 1989/111b (1989), 83–85.
- FLEMING, D. E., “LÚ and MEŠ in ^{lú}*na-bi-i^{mēš}* and its Mari Brethren”, *NABU* 1993/4 (1993), 2–4.
- “Nābū and Munabiātu: Two New Syrian Religious Personnel”, *JAOS* 113 (1993), 175–183.
- “The Etymological Origins of the Hebrew *nābī*: The One Who Invokes God”, *The Catholic Biblical Quarterly* 55 (1993), 217–224.
- HUEHNERGARD, J., “More on KI.erṣetu at Emar”, *NABU* 1991/58 (1991), 39.
- “On the Etymology and Meaning of Hebrew *nābī*”, *Eretz-Israel* 26 (1999), 88–93.
- HUROWITZ, V. A., “Emar GARZA and Hebrew Terms for Priestly Portions”, *NABU* 1998/64 (1998), 67–68.
- MORI, L., “The *hablu* Building in Emar and Ekalte”, *NABU* 2003/52 (2003), 60–62.
- OLIVA, J. C., “Akk. *pilakku* und Emar *pirikku*”, *NABU* 1993/98 (1993), 82.
- PENTIUC, E. J., “West Semitic Terms in Akkadian Texts from Emar”, *JNES* 58 (1999), 81–96.
- *West Semitic Vocabulary in the Akkadian Texts from Emar*, Winona Lake, Indiana (2001).
- Reseñas: IKEDA, J., *BiOr* 60 (2003), 263–279.
- WATSON, W. G. E., *JSS* 48 (2003), 355–357.
- PRUZSINSZKY, R., *Die Personennamen der Texte aus Emar*, Bethesda, Maryland (2003).
- SCURLOCK, J. A., “Once more *ku-bu-ru*”, *NABU* 1993/21 (1993), 15–18.

- SEMINARA, S., “Un dilemma della topografia di Emar: *kirṣītu* o *ki^{erṣetū}*?”, *UF* 27 (1995), 467–480.
- “Note di lessicografia emarita”, *RSO* 71 (1997), 15–24.
- WATSON, W. G. E., “Emar and Ugarit”, *NABU* 2002/9, 10–11.
- “Emar and Ugarit: More Food for Thought”, *NABU* 2002/16 (2002), 14.
- “Wandering Words: ‘Lion’ and ‘Serpent’”, *NABU* 2002/17 (2002), 14–16.
- ZADOK, R., “Notes on the West Semitic Material from Emar”, *Annali. Istituto Universitario Orientale* 51 (1991), 113–137.

6.3 Hitita y Luvita

- GONNET, H., “Les légendes des empreintes hiéroglyphiques anatoliennes”, ARNAUD, D., *Textes syriens de l’âge du Bronze Récent*, Sabadell (1991), 198–214.
- HAGENBUCHNER, A., *Die Korrespondenz der Hethiter*, vol. 2, *Texte der Hethiter* 16 (1989), 40–44 (Nr. 23).
- LAROCHE, E., “Documents hittites et hourrites”, BEYER, D., (ed.), *Meskéné-Emar: Dix ans de travaux 1972–1982*, Paris (1982), 53–60.
- PENTIUC, E. J., *West Semitic Vocabulary in the Akkadian Texts from Emar*, Winona Lake, Indiana (2001), 249.
- POETTO, M., “Ancora sulla parola per ‘esercito’ in luvio”, *Kadmos* 21 (1982), 101–103.
- PRUZSINSZKY, R., *Die Personennamen der Texte aus Emar*, Bethesda, Maryland (2003).
- SALVINI, M., TRÉMOUILLE, M.-C., “Les textes hittites de Meskéne/Emar”, *SMEA* 45 (2003), 225–271.
- SINGER, I., “A New Hittite Letter from Emar”, MILANO, L., DE MARTINO, S., FALES, F. M., LANFRANCHI, G. B., (eds.), *Landscapes. Territories, Frontiers and Horizons in the Ancient Near East*, Padova (1999), 65–72.
- “The Hittite Seal Impressions”, WESTENHOLZ, J. G., *Cuneiform Inscriptions in the Collection of the Bible Lands Museum Jerusalem: The Emar Tablets*, Groningen (2000), 81–89.

6.4 Hurrita

- DURAND, J.-M., “Minima hurritica”, *NABU* 1989/56a (1989), 36–37.
- “Minima hurritica”, *NABU* 1989/56b (1989), 36–37.
- “Minima hurritica”, *NABU* 1989/56c (1989), 36–37.
- HAAS, V., WEGNER, I., “Das Gegenwortpaar ‘wahr’ und ‘falsch’ im Hurritischen”, GRODDEK, D., RÖSSLE, S., (eds.), *Šarnikzel. Hethitologische Studien zum Gedenken an Emil Orgetorix Forrer (19.02.1894–10.01.1986)*, *Dresdner Beiträge zur Hethitologie* 10, Dresden (2004), 339–344.
- LAROCHE, E., “Documents hittites et hourrites”, BEYER, D., (ed.), *Meskéné-Emar: Dix ans de travaux 1972–1982*, Paris (1982), 53–60.

- “La version hourrite de la liste AN de Meskéné-Emar”, *Comptes rendus de l'Académie des Inscriptions et Belles-Lettres* 1989 (1989), 8–12.
- PENTIUC, E. J., *West Semitic Vocabulary in the Akkadian Texts from Emar*, Winona Lake, Indiana (2001), 139.
- PRUZSINSZKY, R., *Die Personennamen der Texte aus Emar*, Bethesda, Maryland (2003).
- SKAIST, A., “A Hurrian Term at Emar”, OWEN, D. I., WILHELM, G., (eds.), *Studies on the Civilization and Culture of Nuzi and the Hurrians. Volume 9: General Studies and Excavations at Nuzi 10/2*, Bethesda, Maryland (1988), 169–171.

6.5 Listas de sumerogramas

- BECKMAN, G., *Texts from the Vicinity of Emar in the Collection of Jonathan Rosen*, Padova (1996), xiii–xiv.
- CIVIL, M., “The Texts from Meskene-Emar”, *AuOr* 7 (1989), 5–25.
- FAIST, B., *WO* 33 (2003), 191–195.
- PRUZSINSZKY, R., *ZA* 92 (2002), 135–138.

6.6 Silabario

- BELMONTE, J. A., *Die Orts- und Gewässernamen der Texte aus Syrien im 2. Jt. v. Chr.*, *TAVO* 12/2, Wiesbaden (2001), 411–417.
- LAROCHE, E., “Les hiéroglyphes de Meskéné-Emar et le style ‘syro-hittite’”, *Akkadica* 22 (1981), 5–14.
- PENTIUC, E. J., *West Semitic Vocabulary in the Akkadian Texts from Emar*, Winona Lake, Indiana (2001), 205–217.
- PRUZSINSZKY, R., *Die Personennamen der Texte aus Emar*, Bethesda, Maryland (2003), 57–69.

7 Sigilografía

- BEYER, D., “Notes préliminaires sur les empreintes de sceaux de Meskéné”, MARGUERON, J.-C., (ed.), *Le moyen-Euphrate: zone de contacts et d'échanges*, Leiden (1980), 265–283.
- “Dieux et mythes dans l'iconographie du Proche-Orient ancien”, *Le monde de la Bible* 20 (1981), 42–45.
- “Emar: un royaume sur l'Euphrate au temps des Hittites”, *Le petit Journal des Grandes Expositions, Musée d'Art et d'Essai*, 10 (1982), 1–3.
- “Les empreintes de sceaux”, BEYER, D., (ed.), *Meskéné-Emar: Dix ans de travaux 1972–1982*, Paris (1982), 61–68.
- “Le sceau-cylindre de şahurunuwa, roi de Karkémiš”, YON, M., (ed.), *La Syrie au Bronze Récent*, Paris (1982), 67–78.

- “Un royaume sur l’Euphrate au temps des Hittites”, *La Revue du Louvre* 3, (1982), 404–405.
- “L’exposition ‘Meskéné-Emar: les Hittites sur l’Euphrate. Sauvetage archéologique en Syrie’”, *Akkadica* 29 (1982), 57–59.
- “Du moyen-Euphrate au Luristan: bagues-cachets de la fin du deuxième millénaire”, *MARI* 1 (1982), 169–189 y láms. 7–8.
- “La glyptique”, VV. AA. (ed.), *Emar: un royaume sur l’Euphrate au temps des Hittites*, *Cahiers du Musée d’Art et d’Essai, Palais de Tokyio*, 9 (1982), 13–14.
- “Quelques observations sur les sceaux-cylindres hittites et syro-hittites d’Emar”, LEBRUN, R., (ed.), *Acta Anatolica E. Laroche oblata*, Louvain-Paris (1987), 29–44.
- *Recherches sur les empreintes de sceaux d’Emar*, Strasbourg (1988).
- “Quelques vestiges de l’imagerie émariote du Bronze Moyen”, *MARI* 6 (1990), 93–102.
- “Quelques sceaux-cylindres syro-hittites inédits ou peu connus”, MELLINK, M. J., PORADA, E., ÖZGÜÇ, T., (eds.), *Aspects of Art and Iconography: Anatolia and Its Neighbors. Studies in Honor of Nimet Özgüç*, Ankara (1993), 69–74.
- “Emar et Ougarit: réflexions sur la glyptique de deux villes de Syrie du Nord vers la fin de l’âge du Bronze”, CAUBET, A., (ed.), *De Chypre à la Bactriane. Les sceaux du Proche-Orient ancien. Actes du colloque international organisé au musée du Louvre par le Service culturel le 18 mars 1995. In Memoriam Edith Porada*, Paris (1997), 169–183.
- *Emar IV. Les sceaux*, Fribourg, Suisse (2001).

Reseñas: AMIET, P., *RA* 95 (2001), 184–186.

KLENGEL-BRANDT, E., *OLZ* 98 (2003), 524–528.

MORA, C., *BiOr* 60 (2003), 191–195.

COLLON, D., *Or* 72 (2003), 448–454.

SEIDL, U., *ZA* 94 (2004), 152–155.

D’ALFONSO, L., “Further Studies on the Ini-Tešub Sealing. Part II: A Prosopographic Approach”, *AoF* 28 (2001), 267–275.

DALLEY, S., TEISSIER, B., “Tablets from the Vicinity of Emar and Elsewhere”, *Iraq* 54 (1992), 83–111 e ils. 10–14.

DEZZI BARDESCHI, Ch., “Further Studies on the Ini-Tešub Sealing. Part I: Aperçu sur les sceaux d’Ini-Tešub, roi de Karkemis”, *AoF* 28 (2001), 246–266.

— “Further Studies on the Ini-Tešub Sealing (II.). The Ini-Tešub, King of Kar-kemiš, titulature in the cuneiform legend of the four seals”, *AoF* 30 (2003), 306–320.

GONNET, H., MALBRAN-LABAT, F., “Un contrat akkadien avec sceau hitite: AO 28366”, *Anatolica* 16 (1989–1990), 1–6.

— “Les légendes des empreintes hiéroglyphiques anatoliennes”, ARNAUD, D., *Textes syriens de l’âge du Bronze Récent*, Sabadell (1991), 198–214.

- LAROCHE, E., “Les hiéroglyphes de Meskéné-Emar et le style ‘syro-hittite’”, *Akkadica* 22 (1981), 5–14.
- “Documents hittites et hourrites”, BEYER, D., (ed.), *Meskéné-Emar: Dix ans de travaux 1972–1982*, Paris (1982), 53–60.
- “Les hiéroglyphes hittites de Meskéné-Emar: un emprunt d’écriture”, *Comptes rendus de l’Académie des Inscriptions et Belles-Lettres* 1983 (1983), 12–23.
- Recensión de E. Masson, *Le panthéon de Yazilikaya: nouvelles lectures*, Paris (1981), *Hethitica* 5 (1983), 46–47.
- PARAYRE, D., “À propos de la glyptique ‘mitannienne’: Le disque ailé de Thèbes à Kirkuk et d’Alishar à Meskéné”, BARRELET, M. T., (ed.), *Problèmes concernant les Hourrites* 2, Paris (1984), 213–259.
- POETTO, M., “Una nuova impronta di Kuzi-Teššub, sovrano di Karkemiš”, GRAZIANI, S., (ed.), *Studi sul Vicino Oriente antico dedicati alla memoria di Luigi Cagni*, Napoli (2000), 881–885.
- SINGER, I., “Preliminary Remarks on the Seal Impressions”, RAINES, A. F., (ed.), *kinattūtu ša dārāti: Raphael Kutscher Memorial Volume*, Tel Aviv (1993), 185–187.
- “The Hittite Seal Impressions”, WESTENHOLZ, J. G., *Cuneiform Inscriptions in the Collection of the Bible Lands Museum Jerusalem: The Emar Tablets*, Groningen (2000), 81–89.
- “The Syrian sealings”, WESTENHOLZ, J. G., *Cuneiform Inscriptions in the Collection of the Bible Lands Museum Jerusalem: The Emar Tablets*, Groningen (2000), 91–97.
- “Borrowing Seals at Emar”, WESTENHOLZ, J. G., (ed.), *Seals and Sealing in the Near East*, Jerusalem (1995), 57–64.
- YAMADA, M., “Division of a Field and Ninurta’s Seal: an Aspect of the Hittite Administration in Emar”, *UF* 25 (1993), 453–460.
- “The Dynastic Seal and Ninurta’s Seal: Preliminary Remarks on Sealing by the Local Authorities of Emar”, *Iraq* 56 (1994), 59–62.
- “The Eponymous Years and Ninurta’s Seal: Thoughts about the Urban Authority of Emar”, MIKASA, T., PRINCE, (ed.), *Essays on Ancient Anatolia and Syria in the Second and Third Millennium B. C.*, Wiesbaden (1996), 297–308.

8 Antropónimia y prosopografía

- ADAMTHWAITE, M. R., “Ethnics Movements in the Thirteenth Century B. C. as Discernible from the Emar Texts”, *Abî-Nahrain Supplement* 5 (1995), 91–112.
- ARCHI, A., “Imâr au IIIème millénaire d’après les archives d’Ebla”, *MARI* 6 (1990), 21–38.
- ARNAUD, D., “Hešmi-Tešub”, *RA* 68 (1974), 190, n° 2.

- “Contribution de l’onomastique du moyen-Euphrate à la connaissance de l’émariote”, *SEL* 8 (1991), 23–46.
- *Textes syriens de l’âge du Bronze Récent*, Sabadell (1991), 157–196.
- BECKMAN, G., *Texts from the Vicinity of Emar in the Collection of Jonathan Rosen*, Padova (1996), 123–139.
- D’ALFONSO, L., “Syro-Hittite Administration at Emar: New Considerations on the Basis of a Prosopographic Study”, *AoF* 27 (2000), 269–295.
- “Further Studies on the Ini-Tešub Sealing. Part II: A Prosopographic Approach”, *AoF* 28 (2001), 267–275.
- “Gli Ittiti sul Medio Eufrate alle prese con la fonetica semitica (XIII sec. a.C.)”, *KASKAL. Rivista di Storia, Ambiente e Culture del Vicino Oriente Antico* 1 (2004), 45–58.
- DURAND, J.-M., “Minima hurritica”, *NABU* 1989/56c (1989), 36–37.
- “Le nom de l’Égypte à Émar?”, *NABU* 1992/33 (1992), 27.
- GONNET, H., “Les légendes des empreintes hiéroglyphiques anatoliennes”, ARNAUD, D., *Textes syriens de l’âge du Bronze Récent*, Sabadell (1991), 212–214.
- LAROCHE, E., “Les hiéroglyphes de Meskéné-Emar et le style ‘syro-hittite’, *Akkadica* 22 (1981), 5–14.
- PRUZSINSZKY, R., “Beobachtungen zur geschlechtsspezifischen Namengebung anhand des Emar-Onomastikons”, STRECK, M., WENINGER, S., (eds.), *Altorientalische und semitische Onomastik*, Münster (2002), 171–183.
- *Die Personennamen der Texte aus Emar*, Bethesda, Maryland (2003).
- SIGRIST, M., “Seven Emar Tablets”, RAINY, A. F., (ed.), *kinattūtu ša dārāti: Raphael Kutscher Memorial Volume*, Tel Aviv (1993), 180–184.
- WESTENHOLZ, J. G., *Cuneiform Inscriptions in the Collection of the Bible Lands Museum Jerusalem: The Emar Tablets*, Groningen (2000), 109–115.
- YAMADA, M., “The Family of Zū-Ba’la the Diviner and the Hittites”, IZRE-’EL, Sh., SINGER, I., ZADOK, R., (eds.), *Past Links. Studies in the Languages and Cultures of the Ancient Near East*, Winona Lake, Indiana (1998), 323–334.
- ZADOK, R., “Notes on the Emar Documentation”, *OLP* 22 (1991), 27–55.
- “Notes on the West Semitic Material from Emar”, *Annali. Istituto Universitario Orientale* 51 (1991), 113–137.
- “On the Onomastic Material from Emar”, *WO* 20/21 (1989–90), 45–61.

9 Cronología

- ADAMTHWAITE, M. R., “Ethnics Movements in the Thirteenth Century B. C. as Discernible from the Emar Texts”, *Abr-Nahrain Supplement* 5 (1995), 106–110.
- *Late Hittite Emar. The Chronology, Synchronisms, and Socio-Political Aspects of a Late Bronze Age Fortress Town*, Louvain (2001).

- ARNAUD, D., "Les textes d'Emar et la chronologie de la fin du Bronze Récent", *Syria* 52 (1975), 87–92.
- ASTOUR, M. C., "Who Was the King of the Hurrian Troops at the Siege of Emar?", CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 25–56.
- BIERBRIER, M. L., "The Date of the Destruction of Emar and Egyptian Chronology", *Journal of Egyptian Archaeology* 64 (1978), 136–137.
- FLEMING, D. E., *Time at Emar. The Cultic Calendar and the Rituals from the Diviner's House*, Winona Lake, Indiana (2000), 21–25.
- PRUZSINSZKY, R., *Die Personennamen der Texte aus Emar*, Bethesda, Maryland (2003), 21–40.
- "Evidence for the Short Chronology in Mesopotamia? The Chronological Relationship between the Texts from Emar and Ekalte", HUNGER, H., PRUZSINSZKY, R., (eds.), *Mesopotamian Dark Age Revisited. Proceedings of an International Conference of SCIEM 2000 (Vienna 8th–9th November 2002)*, Wien (2004), 43–50.
- SKAIST, A., "The Chronology of the Legal Texts from Emar", *ZA* 88 (1998), 45–71.
- YAMADA, M., "An Introduction to the Chronology of the Emar Texts: Absolute Chronology and Synchronisms", *Bulletin of the Society for Near Eastern Studies in Japan* 37 (1994), 17–34.

10 Historia Política

10.1 Presentaciones generales

- ADAMTHWAITE, M. R., *Late Hittite Emar. The Chronology, Synchronisms, and Socio-Political Aspects of a Late Bronze Age Fortress Town*, Louvain (2001).
- Reseña: CHAVALAS, M. W., *BASOR* 331 (2003), 77–79.
- FORRER, E., "Gargamis und Astata", *Forschungen II/1* (1926), 41–59.
- KLENGEL, H., "Die Keilschrifttexte von Meskene und die Geschichte von Aštata/Emar", *OLZ* 83 (1988), 645–653.
- LAROCHE, E., "Emar. Étape entre Babylone et le Hatti", MARGUERON, J.-C., (ed.), *Le moyen-Euphrate: zone de contacts et d'échanges*, Leiden (1980), 235–244.
- MARGUERON, J.-C., "Emar: a Syrian City between Anatolia, Assyria and Babylonia", *Abr-Nahrain Supplement* 5 (1995), 77–90.

10.2 Emar en el Bronce Antiguo y Medio

- ARCHI, A., "Imâr au III^{ème} millénaire d'après les archives d'Ebla", *MARI* 6 (1990), 21–38.
- "Un autre document de Tiša-Lim, reine d'Imâr", *MARI* 7 (1993), 341–342.

- BEYER, D., “Quelques vestiges de l’imagerie émariote du Bronze Moyen”, *MARI* 6 (1990), 93–102.
- BONECHI, M., “Annexe: les dossiers de la reine d’Imar et de la ville de Halka”, *MARI* 8 (1997), 523–535.
- DIETRICH, M., “‘Besitz der Tiša-Lim’. Zuwendungen des Königs von Ebla an die Königin von Emar”, *UF* 25 (1993), 93–98.
- DURAND, J.-M., “La cité-état d’Imâr à l’époque des rois de Mari”, *MARI* 6 (1990), 39–92.
- JOANNÈS, F., “Une mention d’Emar dans un texte de Harâdum”, *MARI* 6 (1990), 121–122.

10.3 Aspectos puntuales

- ADAMTHWAITE, M. R., “Ethnics Movements in the Thirteenth Century B.C. as Discernible from the Emar Texts”, *Abr-Nahrain Supplement* 5 (1995), 91–112.
- ASTOUR, M. C., “The Rabbeans: a Tribal Society on the Euphrates from Yahdun-Lim to Julius Caesar”, *Syro-Mesopotamian Studies* 2/1 (1978), 1–12.
- “Who Was the King of the Hurrian Troops at the Siege of Emar?”, CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 25–56.
- BECKMAN, G., “Emar Notes, 2: A Politic Intervention?”, *NABU* 1996/122 (1996), 107–108.
- CHARPIN, D., “L’andurârum à l’époque médio-babylonienne: une attestation dans le royaume d’Emar”, *NABU* 2002/23, 20.
- D’ALFONSO, L., “Tarfuntašša in einem Text aus Emar”, *AoF* 26 (1999), 314–321.
- FAIST, B., FINKBEINER, U., “Emar. Eine syrische Stadt unter hethitischer Herrschaft”, VV. AA. (ed.), *Die Hethiter und ihr Reich. Das Volk der 1000 Götter*, Bonn (2002), 190–195.
- FALES, F. M., “Notes on the Royal Family of Emar”, CHARPIN, D., JOANNÈS, F., (eds.), *Marchands, diplomates et empereurs. Études sur la civilisation mésopotamienne offerts à P. Garelli*, Paris (1991), 81–90.
- SINGER, I., “New Evidence on the End of the Hittite Empire”, OREN, E., (ed.), *The Sea Peoples and Their World: a Reassessment*, Philadelphia (2000), 21–33.

11 Emar y el Antiguo Testamento

- ADAMTHWAITE, M. R., “Emar’s Window on the Old Testament: A Preliminary View”, *Buried History* 29 (1993), 75–93.
- “A Twin Calendrical System at Emar and its Implications for the Israelite Calendar”, *ANES* 37 (2000), 164–182.

- ARNAUD, D., "Les textes suméro-accadiens de Meskéné (Syrie) et l'Ancien Testament", *Bulletin de la Société Ernest-Renan* 197 (1980), 116–118.
- DURAND, J.-M., "Réalités amorrites et traditions bibliques", *RA* 92 (1998), 3–39 (esp. pp. 24–27).
- FLEMING, D. E., "The Etymological Origins of the Hebrew *nābī*": The One Who Invokes God", *The Catholic Biblical Quarterly* 55 (1993), 217–224.
- "More Help from Syria: Introducing Emar to Biblical Study", *Biblical Archaeologist* 58 (1995), 139–147.
- "Rituals from Emar", HALLO, W. W., (ed.), *The Context of Scripture. Vol. I: Canonical Compositions from the Biblical World*, Leiden (1997), 427–443.
- "The Israelite Festival Calendar and Emar's Ritual Archive", *Revue Biblique* 106 (1999), 8–34.
- "Emar: On the Road from Harran to Hebron", CHAVALAS, M. W., LAWSON YOUNGER, K., Jr., (eds.), *Mesopotamia and the Bible*, Grand Rapids, Mich. (2002), 222–250.
- HELTZER, M., "New Light from Emar on Genesis 31. The Theft of the Teraphim", DIETRICH, M., KOTTSIEPER, I., (eds.), *'Und Mose schrieb dieses Lied auf'. Studien zum Alten Testament und zum Alten Orient. Festschrift für Oswald Loretz*, Münster (1998), 357–362.
- HUEHNERGARD, J., "Biblical Notes on Some New Akkadian Texts from Emar (Syria)", *The Catholic Biblical Quarterly* 47 (1985), 428–434.
- "On the Etymology and Meaning of Hebrew *nābī*", *Eretz-Israel* 26 (1999), 88–93.
- SIGRIST, M., "Emar", *Biblical Archaeology Today. Proceedings of the 2nd International Congress on Biblical Archaeology, Jerusalem 1990*, Jerusalem (1993), 508–517.
- TSUKIMOTO, A., "Emar and the Old Testament—Preliminary Remarks", *Annual of the Japanese Biblical Institute* 15 (1989), 3–24.
- VAN DER TOORN, K., "The Nature of Biblical teraphim in the Light of Cuneiform Evidence", *The Catholic Biblical Quarterly* 52 (1990), 203–222.

12 Instituciones

12.1 Administración emariota

12.1.1 Presentaciones de conjunto

- ADAMTHWAITE, M. R., *Late Hittite Emar. The Chronology, Synchronisms, and Socio-Political Aspects of a Late Bronze Age Fortress Town*, Louvain (2001), 27–38.
- BECKMAN, G., "Real Property Sales at Emar", CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 95–120.
- BEYER, D., *Emar IV. Les sceaux*, Fribourg, Suisse (2001), 430–445.

- BUNNENS, G., “Emar on the Euphrates in the 13th Century B.C. Some Thoughts about Newly Published Cuneiform Texts”, *Abr-Nahrain* 27 (1989), 23–36.
- “Le sufète du port d’Emar”, LEBEAU, M., TALON, Ph., (eds.), *Reflets des deux fleuves. Volume de mélanges offerts à André Finet*, Leuven (1989), 27–29.
- DURAND, J.-M., “Hauts personages à Emâr”, *NABU* 1989/53d (1989), 33–35.
- FLEMING, D. E., “A Limited Kingship: Late Bronze Emar in Ancient Syria”, *UF* 24 (1992), 59–71.
- HELTZER, M., “The Political Institutions of Ancient Emar as Compared with Contemporary Ugarit”, *UF* 33 (2001), 219–236.
- SEMINARA, S., “Il ‘lugalato’ da Ebla a Emar: sopravvivenze emarite della terminologia e della prassi eblaite della gestione del potere”, *AuOr* 14 (1996), 79–92.
- WESTENHOLZ, J. G., *Cuneiform Inscriptions in the Collection of the Bible Lands Museum Jerusalem: The Emar Tablets*, Groningen (2000), 91–93.
- YAMADA, M., “Division of a Field and Ninurta’s Seal: an Aspect of the Hittite Administration in Emar”, *UF* 25 (1993), 453–460.
- “The Dynastic Seal and Ninurta’s Seal: Preliminary Remarks on Sealing by the Local Authorities of Emar”, *Iraq* 56 (1994), 59–62.
- “The Eponymous Years and Ninurta’s Seal: Thoughts about the Urban Authority of Emar”, MIKASA, T., PRINCE, (ed.), *Essays on Ancient Anatolia and Syria in the Second and Third Millennium B.C.*, Wiesbaden (1996), 297–308.
- ZACCAGNINI, C., “Ceremonial Transfer of Real Estate at Emar and Elsewhere”, *Vicino Oriente* 8 (1992), 33–48.

12.1.2 Monarquía y familia real

- ADAMTHWAITE, M. R., *Late Hittite Emar. The Chronology, Synchronisms, and Socio-Political Aspects of a Late Bronze Age Fortress Town*, Louvain (2001), 3–26 y 179–189.
- ARCHI, A., “Un autre document de Tiša-Lim, reine d’Imâr”, *MARI* 7 (1993), 341–342.
- ASTOUR, M. C., “Who Was the King of the Hurrian Troops at the Siege of Emar?”, CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 25–56.
- BECKMAN, G., *Texts from the Vicinity of Emar in the Collection of Jonathan Rosen*, Padova (1996), xii.
- “Emar Notes, 1: Arana—A Phantom Ruler”, *NABU* 1996/121 (1996), 106–107.
- BEYER, D., *Emar IV. Les sceaux*, Fribourg, Suisse (2001), 430–439.

- BONECHI, M., “Annexe: les dossiers de la reine d’Imâr et de la ville de Halka”, *MARI* 8 (1997), 523–535.
- DIETRICH, M., “‘Besitz der Tiša-Lim’. Zuwendungen des Königs von Ebla an die Königin von Emar”, *UF* 25 (1993), 93–98.
- DURAND, J.-M., “Hauts personages à Emâr”, *NABU* 1989/53c (1989), 33–35.
- FALES, F. M., “Notes on the Royal Family of Emar”, CHARPIN, D., JOAN-NÈS, F., (eds.), *Marchands, diplomates et empereurs. Études sur la civilisation mésopotamienne offerts à P. Garelli*, Paris (1991), 81–90.
- FLEMING, D. E., “A Limited Kingship: Late Bronze Emar in Ancient Syria”, *UF* 24 (1992), 59–71.
- SKAIST, A., “The Chronology of the Legal Texts from Emar”, *ZA* 88 (1998), 45–71.
- TSUKIMOTO, A., “Kingship and Rural Community—On Recent Discussions about the Social History of Syria in the Late Bronze Age”, *Bulletin of the Ancient Orient Museum* 5 (1983), 243–248 (en japonés).
- VIDAL PALOMINO, J., “El rey de Emar en la fiesta zukru”, MONTERO FE-NOLLÓS, J.-L., VIDAL PALOMINO, J., MASÓ FERRER, J., (eds.), *De la estepa al Mediterráneo. Actas del 1er Congreso de Arqueología e Historia Antigua del Oriente Próximo, Barcelona, 3–5 de abril de 2000*, Barcelona (2001), 103–109.
- WESTENHOLZ, J. G., *Cuneiform Inscriptions in the Collection of the Bible Lands Museum Jerusalem: The Emar Tablets*, Groningen (2000), 93.
- YAMADA, M., “Arana Documents from Emar”, *Orient* 29 (1993), 139–146.
- ZACCAGNINI, C., “Golden Cups Offered to the Gods of Emar”, *OrNS* 59 (1990), 518–520.

12.1.3 Ancianos

- ADAMTHWAITE, M. R., *Late Hittite Emar. The Chronology, Synchronisms, and Socio-Political Aspects of a Late Bronze Age Fortress Town*, Louvain (2001), 189–194.
- BEYER, D., *Emar IV. Les sceaux*, Fribourg, Suisse (2001), 445–446.
- IKEDA, J., “The Akkadian Language of Emar: Texts Related to Ninurta and the Elders”, *ASJ* 19 (1997), 83–112.

12.1.4 “Hermanos”

- BELLOTTO, N., “I LÚ.MEŠ.*ah-hi-ia* a Emar”, *AoF* 22 (1995), 210–228.
- WILCKE, C., “AH, die ‘Brüder’ von Emar. Untersuchungen zur Schreibtradition am Euphratknie”, *AuOr* 10 (1992), 115–150.

12.2 Escribas

- ARNAUD, D., “La bibliothèque d’un devin syrien à Meskéné-Emar (Syrie)”, *Comptes rendus de l’Académie des Inscriptions et Belles-Lettres* (1980), 375–387.
- “Les textes d’Emar et la chronologie de la fin du Bronze Récent”, *Syria* 52 (1975), 87–92.
- D’AGOSTINO / SEMINARA, S., “Sulla continuità del mondo culturale della Siria settentrionale: la «*maš’artum*» ad Ebla ed Emar”, *RA* 91 (1997), 1–20.
- FLEMING, D. E., *Time at Emar. The Cultic Calendar and the Rituals from the Diviner’s House*, Winona Lake, Indiana (2000), 26–29.
- GALLAGHER, J., “An Extraordinary Everyday for Emar’s Diviner”, AVER-BECK, R. E., CHAVALAS, M. W., WEISBERG, D. B., (eds.), *Life and Culture in the Ancient Near East*, Bethesda, Maryland (2003), 171–181.
- IKEDA, J., “Linguistic Identification of an Emar Scribe”, *Orient* 28 (1992), 37–40.
- “Scribes in Emar”, WATANABE, K., (ed.), *Priests and Officials in the Ancient Near East*, Heidelberg (1999), 163–185.
- PRUZSINSZKY, R., *Die Personennamen der Texte aus Emar*, Bethesda, Maryland (2003), 34–40.
- SEMINARA, S., *L’accadico di Emar*, Roma (1988), 9–20.
- SYMINGTON, D., “Late Bronze Age Writing-Boards and Their Uses: Textual Evidence from Anatolia and Syria”, *AnSt* 41 (1991), 111–123.
- WILCKE, C., “AH, die ‘Brüder’ von Emar. Untersuchungen zur Schreibtradition am Euphratknie”, *AuOr* 10 (1992), 115–150.

12.3 Administración hitita en Emar

- ADAMTHWAITE, M. R., *Late Hittite Emar. The Chronology, Synchronisms, and Socio-Political Aspects of a Late Bronze Age Fortress Town*, Louvain (2001), 55–70, 87–114.
- ARNAUD, D., “Les hittites sur le moyen-Euphrate: protecteurs et indigènes”, LEBRUN, R., (ed.), *Acta Anatolica E. Laroche oblata*, Louvain-Paris (1987), 9–27.
- BEAL, R. H., “The ^{GIŠ}TUKUL-Institution in Second Millennium Ḫatti”, *AoF* 15 (1988), 289–292.
- BECKMAN, G. M., “Hittite Administration in Syria in the Light of the Texts from Ḫattuša, Ugarit and Emar”, CHAVALAS, M. W., HAYES, J. L., (eds.), *New Horizons in the Study of Ancient Syria*, Malibu (1992), 41–49.
- “Hittite Provincial Administration in Anatolia and Syria: the View from Maṣat and Emar”, CARRUBA, O., GORGIERI, M., MORA, C., (eds.), *Atti del II Congresso Internazionale di Hittitologia*, Pavia (1995), 26–37.
- BELLOTTO, N., “Alcune osservazioni sull’istituzione GIŠ.TUKUL a Emar”, *AoF* 29 (2002), 128–145.
- BEYER, D., *Emar IV. Les sceaux*, Fribourg, Suisse (2001), 440–443.

- BUNNENS, G., "Emar on the Euphrates in the 13th Century B.C. Some Thoughts about Newly Published Cuneiform Texts", *Abr-Nahrain* 27 (1989), 23–36.
- D'ALFONSO, L., "Syro-Hittite Administration at Emar: New Considerations on the Basis of a Prosopographic Study", *AoF* 27 (2000), 269–295.
- DURAND, J.-M., "Hauts personages à Emâr", *NABU* 1989/53d (1989), 35.
- FAIST, B., FINKBEINER, U., "Emar. Eine syrische Stadt unter hethitischer Herrschaft", VV. AA. (ed.), *Die Hethiter und ihr Reich. Das Volk der 1000 Götter*, Bonn (2002), 190–195.
- HELTZER, M., "The Political Institutions of Ancient Emar as Compared with Contemporary Ugarit", *UF* 33 (2001), 219–236.
- IMPARATI, F., "'Signori' e 'figli' del re", *OrNS* 44 (1975), 80–85.
- YAMADA, M., "Division of a Field and Ninurta's Seal: an Aspect of the Hittite Administration in Emar", *UF* 25 (1993), 453–460.
- "The Hittite Social Concept of 'Free' in the Light of the Emar Texts", *AoF* 22 (1995), 297–316.
- "The Family of Zû-Ba'la the Diviner and the Hittites", IZRE'EL, SH., SINGER, I., ZADOK, R., (eds.), *Past Links. Studies in the Languages and Cultures of the Ancient Near East*, Winona Lake, Indiana (1998), 323–334.

12.4 Familia

- BECKMAN, G., "Family Values on the Middle Euphrates in the Thirteenth Century B.C.", CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 57–79.
- BELLOTTO, N., "La struttura familiare a Emar: alcune osservazioni preliminari", ROVA, E., (ed.), *Patavina Orientalia Selecta*, Padova (2000), 187–198.
- "L'adozione con matrimonio a Nuzi e a Emar", *KASKAL. Rivista di Storia, Ambiente e Culture del Vicino Oriente Antico* 1 (2004), 129–138.
- BEN-BARAK, Z., "The Legal Status of the Daughter as Heir in Nuzi and Emar", HELTZER, M., LIPIŃSKI, E., (eds.), *Society and Economy in the Eastern Mediterranean (c. 1500–1000 B.C.)*, Leuven (1988), 87–97.
- *Inheritance by Daughters in Israel and the Ancient Near East. A Social, Legal and Ideological Turning Point*, Archaeological Center Publications, 2003 (en hebreo).
- DOMBRADI, E., "Studien zu *mithārum/mithāriš* und die Frage des Duplums: II. Poenaler Zweck oder sozio-ökonomisch motivierte Regulierung des Vertragsbruchs?", *ZAR* 6 (2000), 16–34.
- DURAND, J.-M., "Tombes familiales et culte des ancêtres à Emar", *NABU* 1989/112 (1989), 85–88.
- GROSZ, K., "Daughters Adopted as Sons at Nuzi and Emar", DURAND, J.-M., (ed.), *La femme dans le Proche-Orient antique*, Paris (1987), 81–86.

- KÄMMERER, Th., "Zur sozialen Stellung der Frau in Emār und Ekalte als Witwe und Waise", *UF* 26 (1994), 169–208.
- LEICHTY, E., "Feet of Clay", BEHRENS, H., LODING, D., ROTH, M. T., (eds.), *DUMU-E₂-DUB-BA-A. Studies in Honor of Åke Sjöberg*, Philadelphia (1989), 349–356.
- MALUL, M., "Foot Symbolism in the Ancient Near East: Imprinting Foundations' Feet in Clay in Ancient Mesopotamia", *ZAR* 7 (2001), 353–367.
- MORRISSETTE, J., "La place des femmes dans la famille: succession et héritage à Emar", *BCSMS* 26 (1993), 23–27.
- VAN DER TOORN, K., "Gods and Ancestors in Emar and Nuzi", *ZA* 84 (1994), 38–59.
- "The Domestic Cult at Emar", *JCS* 47 (1995), 35–49.
- Family Religion in Babylonia, Syria & Israel, Leiden (1996) (ver General Index sub Emar).
- WILCKE, C., "Familiengründung im alten Babylonien", MÜLLER, E. W., (ed.), *Geschlechtsreife und Legitimation zur Zeugung*, Freiburg/München (1985), 213–317 (Emar: pp. 309–313).
- YAMADA, M., "Three Notes on Inheritance Transaction Texts from Emar", *NABU* 1994/2 (1994), 2–4.
- ZACCAGNINI, C., "Feet of Clay at Emar and Elsewhere", *OrNS* 63 (1994), 1–4.

12.5 Ejército

- BECKMAN, G. M., "Hittite Administration in Syria in the Light of the Texts from Ḫattuša, Ugarit and Emar", CHAVALAS, M. W., HAYES, J. L., (eds.), *New Horizons in the Study of Ancient Syria*, Malibu (1992), 41–49.
- "Hittite Provincial Administration in Anatolia and Syria: the View from Maṣat and Emar", CARRUBA, O., GORGIERI, M., MORA, C., (eds.), *Atti del II Congresso Internazionale di Hittitologia*, Pavia (1995), 26–37.
- VITA, J.-P., "Warfare and the Army at Emar", *AoF* 29 (2002), 113–127.

12.6 Calendario

- ADAMTHWAITE, M. R., "A Twin Calendrical System at Emar and its Implications for the Israelite Calendar", *ANES* 37 (2000), 164–182.
- COHEN, M. E., "Emar", *The Cultic Calendars of the Ancient Near East*, Bethesda, Maryland (1993), 343–361.
- FLEMING, D. E., *The Installation of Baal's High Priestess at Emar*, Harvard (1992).
Reseñas: LAMBERT, W. G., *BiOr* 52 (1995), 87–90.
DIETRICH, M., *Biblica* 76 (1995), 239–249.
SALLABERGER, W., *ZA* 80 (1996), 140–147.

- “More Help from Syria: Introducing Emar to Biblical Study”, *Biblical Archaeologist* 58 (1995), 139–147.
 - “The Israelite Festival Calendar and Emar’s Ritual Archive”, *Revue Biblique* 106 (1999), 8–34.
 - *Time at Emar. The Cultic Calendar and the Rituals from the Diviner’s House*, Winona Lake, Indiana (2000).
- Reseñas: LION, B., *RA* 95 (2001), 182–184.
 PRECHEL, D., *ZA* 94 (2004), 108–112.
 PRUZSINSZKY, R., *OLZ* 97 (2002), 236–242.
 WATSON, W. G. E., *Journal for the Study of the Old Testament* 99 (2002), 188–189.
- PRUZSINSZKY, R., *Die Personennamen der Texte aus Emar*, Bethesda, Maryland (2003).
- YAMADA, M., “The Eponymous Years and Ninurta’s Seal: Thoughts about the Urban Authority of Emar”, MIKASA, T., PRINCE, (ed.), *Essays on Ancient Anatolia and Syria in the Second and Third Millennium B. C.*, Wiesbaden (1996), 297–308.

12.1.7 Pesos y medidas

- ADAMTHWAITE, M. R., “Ethnics Movements in the Thirteenth Century B. C. as Discernible from the Emar Texts”, *Abr-Nahrain Supplement* 5 (1995), 91–112.
- *Late Hittite Emar. The Chronology, Synchronisms, and Socio-Political Aspects of a Late Bronze Age Fortress Town*, Louvain (2001), 158–162.
- BECKMAN, G., “Real Property Sales at Emar”, CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 95–120.
- MORI, L., *Reconstructing the Emar Landscape*, Roma (2003).
- WESTENHOLZ, J. G., *Cuneiform Inscriptions in the Collection of the Bible Lands Museum Jerusalem: The Emar Tablets*, Groningen (2000), xiii–xiv.
- ZACCAGNINI, C., “Ancora sulle coppe d’oro e d’argento nel Vicino Oriente nel Tardo Bronzo”, *Scienze dell’antichità* 5 (1991), 369–379.

12.8 Precios

- ADAMTHWAITE, M. R., “Ethnics Movements in the Thirteenth Century B. C. as Discernible from the Emar Texts”, *Abr-Nahrain Supplement* 5 (1995), 91–112.
- *Late Hittite Emar. The Chronology, Synchronisms, and Socio-Political Aspects of a Late Bronze Age Fortress Town*, Louvain (2001).
- Reseña: CHAVALAS, M. W., *BASOR* 331 (2003), 77–79.

- BECKMAN, G., “Real Property Sales at Emar”, CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 95–120.
- ZACCAGNINI, C., “Ancora sulle coppe d’oro e d’argento nel Vicino Oriente nel Tardo Bronzo”, *Scienze dell’antichità* 5 (1991), 369–379.
- “War and Famine at Emar”, *OrNS* 64 (1995), 92–109.
- “TÉŠ.BI = *mithāru/mithāriš* at Emar and Elsewhere”, *OrNS* 65 (1996), 89–110.

12.9 Esclavitud y deudas

- ARNAUD, D., “Humbles et superbes à Emar (Syrie) à la fin de l’âge du Bronze Récent”, CAQUOT, A., DELCOR, M., (eds.), *Mélanges bibliques et orientaux en l’honneur de M. Henri Cazelles*, Kevelaer/Neukirchen-Vluyn (1981), 1–14.
- LEICHTY, E., “Feet of Clay”, BEHRENS, H., LODING, D., ROTH, M. T., (eds.), *DUMU-E₂-DUB-BA-A. Studies in Honor of Åke Sjöberg*, Philadelphia (1989), 349–356.
- MALUL, M., “Foot Symbolism in the Ancient Near East: Imprinting Foundations’ Feet in Clay in Ancient Mesopotamia”, *ZAR* 7 (2001), 353–367.
- SKAIST, A., “Emar”, WESTBROOK, R., JASNOW, R., (eds.), *Security for Debt in Ancient Near Eastern Law*, Leiden (2001), 237–249.
- WESTBROOK, R., “Social Justice and Creative Jurisprudence in Late Bronze Age Syria”, *JESHO* 44 (2001), 22–43.
- YAMADA, M., “The Hittite Social Concept of ‘Free’ in the Light of the Emar Texts”, *AoF* 22 (1995), 297–316.
- ZACCAGNINI, C., “War and Famine at Emar”, *OrNS* 64 (1995), 92–109.

13 Religión

- ARCHI, A., “Kizzuwatna amid Anatolian and Syrian Cults”, DE MARTINO, S., PECCHIOLI DADDI, F., (eds.), *Anatolia Antica. Studi in memoria di Fiorella Imparati*, Firenze (2002), 47–53.
- ARNAUD, D., “La religion à Emar”, *Le monde de la Bible* 20 (1981), 34.
- “Religion assyro-babylonienne”, *Annuaire de l’École Pratique des Hautes Études* 92 (1983–84), 231–237.
- “Religion assyro-babylonienne”, *Annuaire de l’École Pratique des Hautes Études* 93 (1984–85), 201–208.
- “La religión de los sirios del Éufrates medio. Siglos XIV–XII a. C.”, DEL OLMO, G., (ed.), *Mitología y religión del Oriente antiguo II/2. Semitas occidentales*, Sabadell (1995), 5–43.
- DIETRICH, M., LORETZ, O., *Lieder und Gebete aus Ugarit und Emar*, TUAT 2 (1991), 818–826.

- FLEMING, D. E., "The Emar Festivals: City Unity and Syrian Identity under Hittite Hegemony", CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 81–121.
- HUTTER, M., *Religionen in der Umwelt des Alten Testaments I: Babylonier, Syrer, Perser*, Stuttgart (1996) (ver Apéndice 3: Índice de materias sub "Emar").

13.1 Panteón

- ARNAUD, D., *Textes syriens de l'âge du Bronze Récent*, Sabadell (1991), 156.
- BASSETTI, S., "Anat in a Text from Emar", OWEN, D. I., WILHELM, G., (eds.), *Studies on the Civilization and Culture of Nuzi and the Hurrians. Volume 8: Richard F. S. Starr Memorial Volume*, Bethesda, Maryland (1996), 245–246.
- BECKMAN, G., *Texts from the Vicinity of Emar in the Collection of Jonathan Rosen*, Padova (1996), 139.
- "The Pantheon of Emar", TARACHA, P., (ed.), *Silva Anatolica. Anatolian Studies Presented to Maciej Popko on the Occasion of His 65th Birthday*, Warsaw (2002), 39–54.
- BELMONTE, J. A., "Zur Lesung und Deutung von *ina sīla.lím ar-ba* in Emar-Texten", *NABU* 1997/3 (1997), 82–83.
- BIGA, M. G., "Marginal Considerations on the Hittite KILAM Festival", DE MARTINO, S., PECCHIOLI DADDI, F., (eds.), *Anatolia Antica. Studi in memoria di Fiorella Imparati*, Firenze (2002), 101–108.
- CROWELL, B. L., "The Development of Dagan: a Sketch", *JANER* 1 (2001), 32–83.
- DIETRICH, M., "Die Parhedra im Pantheon von Emar, *Miscellanea Emariana* (I)", *UF* 19 (1997), 115–122.
- DURAND, J.-M., "Minima emariotica II", *NABU* 1989/111a (1989), 83–85.
- "EN *ak-ka*", *NABU* 2003/110 (2003), 121.
- FELIU, LI., "The Lord of the Offspring", *AuOr* 17–18 (1999–2000), 197–200.
- *The God Dagan in Bronze Age Syria*, Leiden/Boston/Massachusetts (2003).
- FLEMING, D. E., "Baal and Dagan in Ancient Syria", *ZA* 83 (1993), 88–98.
- "The Storm God of Canaan at Emar", *UF* 26 (1994), 127–130.
- "The Mountain Dagan: ^dKUR and ^(d)KUR.GAL", *NABU* 1994/16 (1994), 17–18.
- "New Moon Celebration Once a Year: Emar's *hidašu* of Dagan", VAN LERBERGHE, K., SCHOORS, A., (eds.), *Immigration and Emigration within the Ancient Near East. Fs. E. Lipiński*, Leuven (1995), 57–64.
- HAAS, V., *Geschichte der hethitischen Religion*, Leiden (1994), 567–578.
- LAROCHE, E., "La version hourrite de la liste AN de Meskéné-Emar", *Comptes rendus de l'Académie des Inscriptions et Belles-Lettres* (1989), 8–12.

- LEBRUN, R., “Divinités louvites et hourrites des rituels anatoliens en langue akkadienne provenant de Meskéné”, *Hethitica* 9 (1988), 147–155.
- OLIVA, J. C., “Ashtarte (*ša*) *abi* of Emar: A Basic Approach”, *NABU* 1993/94 (1993), 78–80.
- *Ishtar Syria. La deidad semítico-occidental en los textos acadios del oeste*, Murcia (1994), tesis doctoral inédita.
- “Akk. *pilakku* und Emar *pirikku*”, *NABU* 1993/98 (1993), 82.
- *El culto sirio de Ishtar. Una aproximación a la diosa erótica y guerrera en los textos acadios occidentales*, Murcia (1999).
- PRUZSINSZKY, R., *Die Personennamen der Texte aus Emar*, Bethesda, Maryland (2003), 48–56.
- SCHWEMER, D., *Die Wettergottgestalten Mesopotamiens und Nordsyriens im Zeitalter der Keilschriftkulturen*, Wiesbaden (2001), 548–573.
- VON SODEN, W., “Kleine Bemerkungen zu Urkunden und Ritualen aus Emar”, *NABU* 1987/46b (1987), 25.
- “Kleine Bemerkungen zu Urkunden und Ritualen aus Emar”, *NABU* 1987/46c (1987), 25.
- WESTENHOLZ, J. G., “Emar—The City and its God”, VAN LERBERGHE, K., VOET, G., (eds.), *Languages and Cultures in Contact*, Leuven (2000), 145–167.
- *Cuneiform Inscriptions in the Collection of the Bible Lands Museum Jerusalem: The Emar Tablets*, Groningen (2000), 109.
- ZADOK, R., “Notes on the West Semitic Material from Emar”, *Annali. Istituto Universitario Orientale* 51 (1991), 113–137.

13.2 Rituales

- ARCHI, A., “The Forms and Levels of Comparison. The Rituals of Emar and the Syrian Tradition”, RICHTER, Th., PRECHEL, D., KLINGER, J., (eds.), *Kulturgeschichten. Altorientalische Studien für Volkert Haas zum 65. Geburtstag*, Saarbrücken (2001), 19–28.
- ARNAUD, D., “La religión de los sirios del Éufrates medio. Siglos XIV–XII a. C.”, DEL OLMO, G., (ed.), *Mitología y religión del Oriente antiguo II/2. Semitas occidentales*, Sabadell (1995), 13–26.
- COHEN, M. E., “Emar”, *The cultic Calendars of the Ancient Near East*, Bethesda, Maryland (1993), 343–361.
- DIETRICH, M., “Das Einsetzungsritual der Entu von Emar (Emar VI/3 369)”, *UF* 21 (1989), 47–100.
- “Altsyrische Götter und Rituale aus Emar”, *Biblica* 76 (1995), 239–249.
- DIETRICH, M., LORETZ, O., MAYER, W., “Sikkanum ‘Betyle’”, *UF* 21 (1989), 133–139.
- FINKEL, I. L., “Magic and Medicine at Meskene”, *NABU* 1999/30 (1999), 28–30.

- FLEMING, D. E., "The Rituals from Emar: Evolutions of an Indigenous Tradition in Second-Millennium Syria", CHAVALAS, M. W., HAYES, J. L., (eds.), *New Horizons in the Study of Ancient Syria*, Malibu (1992), 51–61.
- *The Installation of Baal's High Priestess at Emar*, Harvard (1992).
- Reseñas: LAMBERT, W. G., *BiOr* 52 (1995), 87–90.
- DIETRICH, M., *Biblica* 76 (1995), 239–249.
- SALLABERGER, W., *ZA* 80 (1996), 140–147.
- "A Limited Kingship: Late Bronze Emar in Ancient Syria", *UF* 24 (1992), 59–71.
- "The Storm God of Canaan at Emar", *UF* 26 (1994), 127–130.
- "More Help from Syria: Introducing Emar to Biblical Study", *Biblical Archaeologist* 58 (1995), 139–147.
- "New Moon Celebration Once a Year: Emar's *hidašu* of Dagan", VAN LERBERGHE, K., SCHOORS, A., (eds.), *Immigration and Emigration within the Ancient Near East. Fs. E Lipiński*, Leuven (1995), 57–64.
- "Rituals from Emar", HALLO, W. W., (ed.), *The Context of Scripture. Vol. I: Canonical Compositions from the Biblical World*, Leiden (1997), 427–443.
- "The Israelite Festival Calendar and Emar's Ritual Archive", *Revue Biblique* 106 (1999), 8–34.
- *Time at Emar. The Cultic Calendar and the Rituals from the Diviner's House*, Winona Lake, Indiana (2000).
- Reseñas: LION, B., *RA* 95 (2001), 182–184.
- PRECHEL, D., *ZA* 94 (2004), 108–112.
- PRUZSINSZKY, R., *OLZ* 97 (2002), 236–242.
- WATSON, W. G. E., *Journal for the Study of the Old Testament* 99 (2002), 188–189.
- HAAS, V., *Geschichte der hethitischen Religion*, Leiden (1994), 567–578.
- HIDALGO, M. D., *Los rituales de Emar*, Murcia (1994), tesis doctoral inédita.
- LAROCHE, E., "Observations sur le rituel anatolien provenant de Meskéné-Emar", IMPARATI, F., (ed.), *Studi di Storia e di filologia anatolica dedicati a Giovanni Pugliese Carratelli*, Firenze (1988), 111–117.
- LORETZ, O., "Ugaritisch *áp* (III) und syllabisch-keilschriftlich *abi/apu* als Vorläufer von hebräisch *'ab/’ôb* '(Kult/Nekromantie-)Grube'. Ein Beitrag zu Nekromantie und Magie in Ugarit, Emar und Israel", *UF* 34 (2002), 481–520.
- PITARD, W., "Care of the Dead at Emar", CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 123–140.
- PRECHEL, D., "Das *kissu*-Fest für Išħara und NIN.URTA in Emar", *Die Göttin Išħara. Ein Beitrag zur altorientalischen Religionsgeschichte*, Münster (1996), 245–248.

- SAPIN, J., “Quelques systèmes socio-politiques en Syrie au 2e millénaire avant J.-C. et leur évolution historique d’après des documents religieux (légendes, rituels, sanctuaires)”, *UF* 15 (1983), 157–190.
- SCHMIDT, B., “The Gods and the Dead of the Domestic Cult at Emar: a Reassessment”, CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 141–163.
- SIGRIST, M., “Gestes symboliques et rituels à Emar”, QUAEGEBEUR, J., (ed.), *Ritual and Sacrifice in the Ancient Near East*, Leuven (1993), 381–410.
- VAN DER TOORN, K., “The Nature of Biblical Teraphim in the Light of Cuneiform Evidence”, *The Catholic Biblical Quarterly* 52 (1990), 203–222.
- VIDAL PALOMINO, J., “El rey de Emar en la fiesta zukru”, MONTERO FENOLLÓS, J.-L., VIDAL PALOMINO, J., MASÓ FERRER, J., (eds.), *De la estepa al Mediterráneo. Actas del 1er Congreso de Arqueología e Historia Antigua del Oriente Próximo, Barcelona, 3–5 de abril de 2000*, Barcelona (2001), 103–109.
- ZACCAGNINI, C., “Golden Cups Offered to the Gods of Emar”, *OrNS* 59 (1990), 518–520.

13.3 Religión familiar

- ARNAUD, D., “La religión de los sirios del Éufrates medio. Siglos XIV–XII a. C.”, DEL OLMO, G., (ed.), *Mitología y religión del Oriente antiguo II/2. Semitas occidentales*, Sabadell (1995), 5–12.
- BALDACCI, M., *Il libro dei morti della antica Ugarit*, Casale Monferrato (1998), 51–56.
- DE MOOR, J. C., “Standing Stones and Ancestors Worship”, *UF* 27 (1995), 1–20.
- DURAND, J.-M., “Tombes familiales et culte des ancêtres à Emar”, *NABU* 1989/112 (1989), 85–88.
- VAN DER TOORN, K., “Gods and Ancestors in Emar and Nuzi”, *ZA* 84 (1994), 38–59.
- “The Domestic Cult at Emar”, *JCS* 47 (1995), 35–49.

13.4 Sacerdocio

- ARNAUD, D., “La bibliothèque d’un devin syrien à Meskéné-Emar (Syrie)”, *Comptes rendus de l’Académie des Inscriptions et Belles-Lettres* (1980), 375–387.
- BEYER, D., *Emar IV. Les sceaux*, Fribourg, Suisse (2001), 447–449.
- DIETRICH, M., “Das Einsetzungsritual der Entu von Emar (Emar VI/3 369)”, *UF* 21 (1989), 47–100.
- FLEMING, D. E., “The NIN.DINGIR-ittu at Emar”, *NABU* 1990/8 (1990), 5.

- “More Help from Syria: Introducing Emar to Biblical Study”, *Biblical Archaeologist* 58 (1995), 139–147.
 - “LÚ and MEŠ in ^{lú}*na-bi-i^{mēš}* and its Mari Brethren”, *NABU* 1993/4 (1993), 2–4.
 - “*Nābū* and *Munabbiātu*: Two New Syrian Religious Personnel”, *JAOS* 113 (1993), 175–183.
 - “The Etymological Origins of the Hebrew *nābī*”: The One Who Invokes God”, *The Catholic Biblical Quarterly* 55 (1993), 217–224.
 - *The Installation of Baal's High Priestess at Emar*, Harvard (1992).
- Reseñas: LAMBERT, W. G., *BiOr* 52 (1995), 87–90.
 DIETRICH, M., *Biblica* 76 (1995), 239–249.
 SALLABERGER, W., *ZA* 80 (1996), 140–147.
- GALLAGHER, J., “An Extraordinary Everyday for Emar's Diviner”, AVER-BECK, R. E., CHAVALAS, M. W., WEISBERG, D. B., (eds.), *Life and Culture in the Ancient Near East*, Bethesda, Maryland (2003), 171–181.
- LION, B., “Les mentions de ‘prophètes’ dans la seconde moitié du II^e millénaire av. J.-C.”, *RA* 94 (2000), 21–32.
- SIGRIST, M., “Gestes symboliques et rituels à Emar”, QUAEGEBEUR, J., (ed.), *Ritual and Sacrifice in the Ancient Near East*, Leuven (1993), 381–410.
- YAMADA, M., “The Family of Zû-Ba'la the Diviner and the Hittites”, IZRE-'EL, SH., SINGER, I., ZADOK, R., (eds.), *Past Links. Studies in the Languages and Cultures of the Ancient Near East*, Winona Lake, Indiana (1998), 323–334.

14 Economía y comercio

- ADAMTHWAITE, M. R., *Late Hittite Emar. The Chronology, Synchronisms, and Socio-Political Aspects of a Late Bronze Age Fortress Town*, Louvain (2001), 133–154.
- ARNAUD, D., “Humbles et superbes à Emar (Syrie) à la fin de l'âge du Bronze Récent”, CAQUOT, A., DELCOR, M., (eds.), *Mélanges bibliques et orientaux en l'honneur de M. Henri Cazelles*, Kevelaer/Neukirchen-Vluyn (1981), 1–14.
- “Emar et Palmyre”, *AAAS* 32 (1982), 83–88.
 - “Une correspondance d'affaires entre ougaritains et emariotes”, BORDREUIL, P., (ed.), *Une bibliothèque au sud de la ville*, Paris (1991), 65–78.
 - “Les ports de la ‘Phénicie’ à la fin de l'âge du Bronze Récent (XIV–XIII siècles) d'après les textes cunéiformes de Syrie”, *SMEA* 30 (1992), 179–194.
- BECKMAN, G., “Real Property Sales at Emar”, CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 95–120.
- BELMONTE, J. A., *Cuatro estudios sobre los dominios territoriales de las ciudades-estado fenicias*, Barcelona (2003) (ver índice pág. 168 sub Emar).

- “Presencia sidonia en los circuitos comerciales del Bronce final”, *RStFen* 30 (2002), 3–18.
- BUNNENS, G., “Le sufète du port d’Emar”, LEBEAU, M., TALON, Ph., (eds.), *Reflets des deux fleuves. Volume de mélanges offerts à André Finet*, Leuven (1989), 27–29.
- DURAND, J.-M., “Minima emariotica II”, *NABU* 1989/111d (1989), 83–85.
- “Comerce médio-assyrien sur l’Euphrate?”, *NABU* 2003/85 (2003), 92–93.
- FAIST, B. I., *Der Fernhandel des assyrischen Reiches zwischen dem 14. und 11. Jahrhundert v. Chr.*, Münster (2001) (ver índice pág. 296 sub Emar).
- FINET, A., “Le port d’Emar sur l’Euphrate, entre le royaume de Mari et le pays de Canaan”, LIPIŃSKI, E., *The Land of Israel: Cross-Roads of Civilizations*, Leuven (1985), 27–38.
- LIPIŃSKI, E., “Société et économie d’Ugarit aux XIV^e–XIII^e siècles avant notre ère”, *Histoire économique de l’antiquité* (1987), 9–27.
- “Le marché immobilier à Ugarit et à Emar au XIII^e siècle av. n. è.”, AERTS, E., KLENGEL, H., (eds.), *The Town as Regional Economic Centre in the Ancient Near East*, Leuven (1990), 53–55.
- “Arcanes et conjonctures du marché immobilier à Ugarit et à Emar au XIII^e siècle av. n. è.”, *AoF* 19 (1992), 40–43.
- ZACCAGNINI, C., “Ancora sulle coppe d’oro e d’argento nel Vicino Oriente nel Tardo Bronzo”, *Scienze dell’antichità* 5 (1991), 369–379.
- “Ceremonial Transfer of Real Estate at Emar and Elsewhere”, *Vicino Oriente* 8 (1992), 33–48.
- “Economic Aspects of Land Ownership and Land Use in Northern Mesopotamia and Syria from the Late Third Millennium to the Neo-Assyrian Period”, HUDSON, M., LEVINE, B. A., (eds.), *Urbanization and Land Ownership in the Ancient Near East*, vol. II, Harvard, Cambridge MA (1999), 331–352.

15 Géneros literarios (no se incluyen las ediciones de textos)

15.1 Rituales

- DIETRICH, M., LORETZ, O., MAYER, W., “Sikkanum ‘Betyle’”, *UF* 21 (1989), 133–139.
- HOSKISSON, P. Y., “Emar as an Empirical Model of the Transmission of Canon”, LAWSON YOUNGER, K. L., Jr., HALLO, W. W., BATTO, B., (eds.), *The Biblical Canon in Comparative Perspective. Scripture in Context* IV, Lewiston (1991), 21–32.
- FLEMING, D. E., *The Installation of Baal’s High Priestess at Emar*, Harvard (1992).
- Reseñas: LAMBERT, W. G., *BiOr* 52 (1995), 87–90.
 DIETRICH, M., *Biblica* 76 (1995), 239–249.
 SALLABERGER, W., *ZA* 80 (1996), 140–147.

- “The Rituals from Emar: Evolutions of an Indigenous Tradition in Second-Millennium Syria”, CHAVALAS, M. W., HAYES, J. L., (eds.), *New Horizons in the Study of Ancient Syria*, Malibu (1992), 51–61.
- “New Moon Celebration Once a Year: Emar’s *ḥidašu* of Dagan”, VAN LERBERGHE, K., SCHOORS, A., (eds.), *Immigration and Emigration within the Ancient Near East. Fs. E. Lipiński*, Leuven (1995), 57–64.
- “The Emar Festivals: City Unity and Syrian Identity under Hittite Hegemony”, CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 81–121.
- “Rituals from Emar”, HALLO, W. W., (ed.), *The Context of Scripture. Vol. I: Canonical Compositions from the Biblical World*, Leiden (1997), 427–443.
- “The Israelite Festival Calendar and Emar’s Ritual Archive”, *Revue Biblique* 106 (1999), 8–34.
- *Time at Emar. The Cultic Calendar and the Rituals from the Diviner’s House*, Winona Lake, Indiana (2000).

Reseñas: LION, B., *RA* 95 (2001), 182–184.

PRECHEL, D., *ZA* 94 (2004), 108–112.

PRUZSINSZKY, R., *OLZ* 97 (2002), 236–242.

WATSON, W. G. E., *Journal for the Study of the Old Testament* 99 (2002), 188–189.

- SCHMIDT, B., “The Gods and the Dead of the Domestic Cult at Emar: a Reassessment”, CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 141–163.

15.2 Textos literarios

- DIETRICH, M., “Der Dialog zwischen Šûpê-amêli und seinem ‘Vater’: Die Tradition babylonischer Weisheitssprüche im Westen”, *UF* 23 (1991), 33–73.
- “‘Ein Leben ohne Freude …’. Studie über eine Weisheitskomposition aus den Gelehrtenbibliotheken von Emar und Ugarit”, *UF* 24 (1992), 9–29.
- “Babylonian Literary Texts from Western Libraries”, DE MOOR, J., WATSON, W. G. E., (eds.), *Verse in Ancient Near Eastern Prose*, Kevelaer/Neukirchen-Vluyn (1993), 41–67.
- “*buluṭ bēlî* ‘Lebe, mein König!’. Ein Krönungshymnus aus Emar und Ugarit und sein Verhältnis zu mesopotamischen und westlichen Inthronisationsliedern”, *UF* 30 (1998), 155–200.
- GEORGE, A., “The Fragments from Emar”, *The Epic of Gilgamesh*, London (1999), 135–138.
- HOSKISSON, P. Y., “Emar as an Empirical Model of the Transmission of Canon”, LAWSON YOUNGER, K. L., Jr., HALLO, W. W., BATTO, B.,

- (eds.), *The Biblical Canon in Comparative Perspective. Scripture in Context IV*, Lewiston (1991), 21–32.
- KÄMMERER, T. R., Šimâ milkâ: *Induktion und Reception der mittelbabylonischen Dichtung von Ugarit, Emār und Tell el-Amārna*, Münster (1998).
- WILCKE, C., “Die Emār-Version von ‘Dattelpalme und Tamariske’ – ein Rekonstruktionsversuch”, *ZA* 79 (1989), 161–190.
- “Ein weiteres Gilgameš-Fragment aus Emār?”, *NABU* 1989/5 (1989), 5.

15.3 Textos de escuela

- BORGER, R., *Mesopotamisches Zeichenlexikon*, Münster (2004), 231–234.
- CAVIGNEAUX, A., “Lexicographie”, *NABU* 1988/26 (1988), 20.
- CIVIL, M., “The Texts from Meskene-Emar”, *AuOr* 7 (1989), 5–25.
- FARBER, G., “Kleiner Leitfaden zum Silbenvokabular A”, BÖCK, B., CANCIK-KIRSCHBAUM, E., RICHTER, Th., (eds.), *Munuscula Mesopotamica. Festschrift für Johannes Renger*, Münster, 1999, 117–133.
- GONG, Y., “Die mittelbabylonischen Namen der Keilschriftzeichen aus Ḫattuša und Emār”, *ZA* 85 (1995), 47–57.
- *Die Namen der Keilschriftzeichen*, Münster (2000), 9–11, 45–46, 89–92, 205–206.
- HOSKISSON, P. Y., “Emār as an Empirical Model of the Transmission of Canon”, LAWSON YOUNGER, K. L., Jr., HALLO, W. W., BATTO, B., (eds.), *The Biblical Canon in Comparative Perspective. Scripture in Context IV*, Lewiston (1991), 21–32.
- LAROCHE, E., “La version hourrite de la liste AN de Meskéné-Emar”, *Comptes rendus de l’Académie des Inscriptions et Belles-Lettres* (1989), 8–12.
- SJÖBERG, Å. W., “Studies in the Emār Sa Vocabulary”, *ZA* 88 (1998), 240–283.

15.4 Textos jurídicos

- ARNAUD, D., “Mariage et remariage des femmes chez les syriens du moyen-Euphrate, à l’âge du Bronze Récent d’après deux nouveaux documents”, *Semitica* 46 (1996), 7–16.
- *Textes syriens de l’âge du Bronze Récent*, Sabadell (1991), 13–21.
- BECKMAN, G., “Family Values on the Middle Euphrates in the Thirteenth Century B. C.”, CHAVALAS, M. W., (ed.), *Emār: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 57–79.
- “Real Property Sales at Emār”, CHAVALAS, M. W., (ed.), *Emār: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 95–120.
- BELLOTTO, N., “A proposito del testo HCCT-E 51 da Emār”, *NABU* 1997/28 (1997), 26–27.

- DIETRICH, M., LORETZ, O., MAYER, W., "Sikkanum 'Betyle'", *UF* 21 (1989), 133–139.
- DOMBRADI, E., "baqāru: Ein Fall von lexikalischem Transfer infolge Plurilingualismus?", *WO* 28 (1997), 31–57.
- "Studien zu *mithārum/mithāriš* und die Frage des Duplums: II. Poenaler Zweck oder sozio-ökonomisch motivierte Regulierung des Vertragsbruchs?", *ZAR* 6 (2000), 16–34.
- DURAND, J.-M., "Minima emariotica", *NABU* 1989/55b (1989), 35–36.
- FAIST, B., "Die Rechtsordnung in Syrien nach der hethitischen Eroberung: Wandel und Kontinuität", BLUM, H., FAIST, B., PFÄLZNER, P., WITTKIE, A.-M., (eds.), *Brücke Anatolien? Ursachen, Extensität und Modi des Kulturaustausches zwischen Anatolien und seinen Nachbarn*, Tübingen (2002), 129–146.
- GROSZ, K., "Daughters Adopted as Sons at Nuzi and Emar", DURAND, J.-M., (ed.), *La femme dans le Proche-Orient antique*, Paris (1987), 81–86.
- HOFTIZER, J., VAN SOLDT, W. H., "Texts from Ugarit Concerning Security and Related Akkadian and West Semitic Material", *UF* 23 (1991), 189–216 (esp. pp. 199–201).
- LEEMANS, W. F., "Aperçu sur les textes juridiques d'Emar", *JESHO* 31 (1988), 207–242.
- "Le droit d'Emar, ville sur le moyen-Euphrate, au XIII^e siècle av. J.-Chr.", *Oosters Genootschap in Nederland* 19 (1992), 3–33.
- MAYER, W., "urra(m) šēra(m) in syrischen Rechtsurkunden des 2. Jtd. v. Chr.", *UF* 17 (1985), 405–406.
- MICHEL, C., "À propos d'un testament paléo-assyrien: une femme de marchand 'père et mère' des capitaux", *RA* 94 (2000), 1–10.
- MORI, L., *Reconstructing the Emar Landscape*, Roma (2003).
- PITARD, W., "Care of the Dead at Emar", CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 123–140.
- SIGRIST, M., "Gestes symboliques et rituels à Emar", QUAEGEBEUR, J., (ed.), *Ritual and Sacrifice in the Ancient Near East*, Leuven (1993), 381–410.
- SKAIST, A., "Emar", WESTBROOK, R., JASNOW, R., (eds.), *Security for Debt in Ancient Near Eastern Law*, Leiden (2001), 237–249.
- "The Chronology of the Legal Texts from Emar", *ZA* 88 (1998), 45–71.
- TROPFER, J., VITA, J.-P., "Rechtsurkunden aus Emar", JANOWSKI, B., WILHELM, G., (eds.), *Texte aus der Umwelt des Alten Testaments. Neue Folge. Band 1: Dokumente zum Rechts- und Wirtschaftsleben*, Gütersloh (2004), 146–162.
- WESTBROOK, R., "The Phrase 'His Heart Is Satisfied' in Ancient Near Eastern Legal Sources", *JAOS* 111 (1991), 219–224.
- "Social Justice and Creative Jurisprudence in Late Bronze Age Syria", *JESHO* 44 (2001), 22–43.

- “Emar and Vicinity”, WESTBROOK, R., (ed.), *A History of Ancient Near Eastern Law*, Leiden (2003), 657–691.
- YAMADA, M., “Three Notes on Inheritance Transaction Texts from Emar”, *NABU* 1994/2 (1994), 2–4.
- ZACCAGNINI, C., “Feet of Clay at Emar and Elsewhere”, *OrNS* 63 (1994), 1–4.
- “TÉŠ.BI = *mithāru/mithāris?* at Emar and Elsewhere”, *OrNS* 65 (1996), 89–110.

15.5 Correspondencia

- ARNAUD, D., “Une correspondance d’affaires entre ougaritains et emariotes”, BORDREUIL, P., (ed.), *Une bibliothèque au sud de la ville*, Paris (1991), 65–78.
- CIVIL, M., “Sin-iddinam in Emar and SU.A = *šimaški*”, *NABU* 1996/41 (1996), 36–37.
- “Western Peripheral Akkadian Features and Assyrianisms in the Emar Letters”, *JNSL* 18 (1992), 185–208.
- HAGENBUCHNER, A., *Die Korrespondenz der Hethiter, vol. 2, Texte der Hethiter* 16 (1989), 40–44 (Nr. 23).
- LIMET, H., “Les particules du discours dans les lettres de la région du moyen-Euphrate II^e millénaire”, *Semitic and Assyriological Studies Presented to Pelio Fronzaroli by Pupils and Colleagues*, Wiesbaden, (2003), 320–335.
- SALVINI, M., TRÉMOUILLE, M.-C., “Les textes hittites de Meskéne/Emar”, *SMEA* 45 (2003), 225–271 (textos 1 y 2).
- VAN HUÝSSTEEN, P. J., “Assyrianism in the Emar Letters”, *Journal for Semitics* 3 (1991), 109–121.

15.6 Textos administrativos

- TROPFER, J., VITA, J.-P., “Rechtsurkunden aus Emar”, JANOWSKI, B., WILHELM, G., (eds.), *Texte aus der Umwelt des Alten Testaments. Neue Folge. Band 1: Dokumente zum Rechts- und Wirtschaftsleben*, Gütersloh (2004), 146–162.
- WESTBROOK, R., “Emar and Vicinity”, WESTBROOK, R., (ed.), *A History of Ancient Near Eastern Law*, Leiden (2003), 657–691.

15.7 Textos médicos

- FINKEL, I. L., “Magic and Medicine at Meskene”, *NABU* 1999/30 (1999), 28–30.
- TSUKIMOTO, A., “‘By the Hand of Madi-Dagan, the Scribe and Apkallu-Priest’—A Medical Text from the Middle Euphrates Region”, WATA-

NABE, K., (ed.), *Priests and Officials in the Ancient Near East*, Heidelberg (1999), 187–200.

15.8 Textos adivinatorios

- HAAS, V., WEGNER, I., “Das Gegenwortpaar ‘wahr’ und ‘falsch’ im Hurritischen”, GRODDEK, D., RÖSSLE, S., (eds.), *Šarnikzel. Hethitologische Studien zum Gedenken an Emil Orgetorix Forrer (19.02.1894–10.01.1986)*, *Dresdner Beiträge zur Hethitologie* 10, Dresden (2004), 339–344.
- HOFFNER, H. A., Jr., “Akkadian *šumma immeru* Texts and Their Hurro-Hittite Counterparts”, COHEN, M. E., SNELL, D. C., WEISBERG, D. B., (eds.), *The Tablet and the Scroll. Near Eastern Studies in Honor of William W. Hallo*, Maryland (1993), 116–119.
- SALVINI, M., TRÉMOUILLE, M.-C., “Les textes hittites de Meskéne/Emar”, *SMEA* 45 (2003), 225–271 (textos 3 a 6).
- WINITZER, A., “Two Emar Notes Concerning Flora”, *NABU* 2003/28 (2003), 23–25.

16 Mujer

- ARCHI, A., “Imâr au III^{ème} millénaire d’après les archives d’Ebla”, *MARI* 6 (1990), 21–38.
- “Un autre document de Tiša-Lim, reine d’Imâr”, *MARI* 7 (1993), 341–342.
- ARNAUD, D., “Traditions urbains et influences semi-nomades à Emar, à l’âge du Bronze Récent”, MARGUERON, J.-C., (ed.), *Le moyen-Euphrate: zone de contacts et d’échanges*, Leiden (1980), 256–260.
- BEN-BARAK, Z., “The Legal Status of the Daughter as Heir in Nuzi and Emar”, HELTZER, M., LIPIŃSKI, E., (eds.), *Society and Economy in the Eastern Mediterranean (c. 1500–1000 B. C.)*, Leuven (1988), 87–97.
- *Inheritance by Daughters in Israel and the Ancient Near East. A Social, Legal and Ideological Turning Point*, Archaeological Center Publications (2003) (en hebreo).
- BONECHI, M., “Annexe: les dossiers de la reine d’Imâr et de la ville de Halika”, *MARI* 8 (1997), 523–535.
- DIETRICH, M., “‘Besitz der Tiša-Lim’. Zuwendungen des Königs von Ebla an die Königin von Emar”, *UF* 25 (1993), 93–98.
- GROSZ, K., “Daughters Adopted as Sons at Nuzi and Emar”, DURAND, J.-M., (ed.), *La femme dans le Proche-Orient antique*, Paris (1987), 81–86.
- KÄMMERER, Th., “Zur sozialen Stellung der Frau in Emâr und Ekalte als Witwe und Waise”, *UF* 26 (1994), 169–208.
- LION, B., “Filles à marier à Emar et à Nuzi”, *NABU* 1901/74 (2001), 71–72.
- MICHEL, C., “À propos d’un testament paléo-assyrien: une femme de marchand ‘père et mère’ des capitaux”, *RA* 94 (2000), 1–10.

- MORRISSETTE, J., “La place des femmes dans la famille: succession et héritage à Emar”, *BCSMS* 26 (1993), 23–27.
- WESTBROOK, R., “Social Justice and Creative Jurisprudence in Late Bronze Age Syria”, *JESHO* 44 (2001), 36–41.
- WILCKE, C., “Familiengründung im alten Babylonien”, MÜLLER, E. W., (ed.), *Geschlechtsreife und Legitimation zur Zeugung*, Freiburg/München (1985), 213–317 (Emar: pp. 309–313).

17 Otras herramientas de trabajo

17.1 Bibliografías previas

- CHAVALAS, M. W., (ed.), *Emar: the History, Religion and Culture of a Syrian Town in the Late Bronze Age*, Bethesda, Maryland (1996), 13–23.
- LEHMANN, G., *Bibliographie der archäologischen Fundstellen und Surveys in Syrien und Libanon*, Rahden, Westf., (2002), 356–361.
- Homepage der syrisch-deutschen Ausgrabungen in Emar/Meskene, Syrien* (<http://www.uni-tuebingen.de/emar/>).

17.2 Recursos en Internet

- Homepage der syrisch-deutschen Ausgrabungen in Emar/Meskene, Syrien* (<http://www.uni-tuebingen.de/emar/>).
- Cinco tablillas de Emar no publicadas en el Inax Tile Museum* (http://www.inax.co.jp/museum/orient/list_ori.html) (en japonés).

17.3 Textos republicados

- ADAMTHWAITE, M. R., *Late Hittite Emar. The Chronology, Synchronisms, and Socio-Political Aspects of a Late Bronze Age Fortress Town*, Louvain (2001), XII–XIII.
- IKEDA, J., “A New Contribution to Northwest Semitic Lexicography”, *BiOr* 60 (2003), 263–279.
- PRUZSINSZKY, R., *Die Personennamen der Texte aus Emar*, Bethesda, Maryland (2003), lvii.
- VITA, J.-P., “Textos republicados de Emar”, *UF* 34 (2002), 829–834.

17.4 Concordancia de numeraciones

- PRUZSINSZKY, R., *Die Personennamen der Texte aus Emar*, Bethesda, Maryland (2003), xxviii–lvi.