Both Renconte Assyring	Polskie Orientalistyczne Image: Composition of the second sec
	60th Rencontre Assyriologique Internationale
"Fortune and Misfortune"	21-25 July 2014, Warsaw "Fortune and Misfortune"
	AY, JULY 20th
Server	
17:00-	Registration
19:00	Old Library foyer
MONE	DAY, JULY 21st
8:30-	Registration
10:00	Old Library foyer
10:00-	Welcoming session
11:00	(Old Library auditorium)
	Prof. Marta Kicińska-Habior, Vice-Rector of the University of Warsaw
	Prof. Jolanta Sierakowska-Dyndo, Dean of the Faculty of Oriental Studies,
	the University of Warsaw
	Dr. hab. Małgorzata Sandowicz, Chair of the Warsaw RAI Organizing Committee
	Prof. Piotr Michałowski, President of the International Association for Assyriology
	Opening session
11:00-	Prof. Piotr STEINKELLER, Luck, fortune and destiny in ancient Mesopotamia – or how the
11:30	Sumerians and Babylonians thought of their place in the flow of things
11:30-	Prof. Stefan ZAWADZKI, <i>Finis Assyriae</i> : the fall of the Assyrian state or the fall of the Assyrian
12:00	civilisation?
12:00-	Prof. Peter A. MIGLUS, Searching for fortune and misfortune in the Ancient Near East with
12:30	archaeological methods
12:30- 14:00	Lunch break

Monday

	111	116	211
	Workshop IV. Divination Masked by Religion? Chair: Jeanette C. Fincke	I Millennium Elam and Assyria Chair: Heather D. Baker	Literature: Myths Chair: Jacob Klein
14:00- 14:30	Jeanette C. FINCKE The oldest Mesopotamian	Jan TAVERNIER and Elynn GORRIS	Dina KATZ Fortune and misfortune in the
	astronomical treatise: <i>enūma</i> anu enlil	The fortunate Atta-hamiti- Inshushinak	career of Enmerkar the king of Uruk
14:30– 15:00	Yoram COHEN Sheep anatomical terminology in the <i>Šumma Immeru</i> omens series and additional texts	Sanae ITO The reconciliation of Assurbanipal with Babylon in ABL 926	Jay CRISOSTOMO 'Recount for me the Spell of Nudimmud' yet again
15:00- 15:30	JoAnn SCURLOCK Mesopotamian medicine: religion or science?	Mordechai COGAN A fresh look at the composition and editing of the Khorsabad Annals and summary inscription	Evelyne KOUBKOVÁ Fortune and misfortune of the eagle in the <i>Myth of Etana</i>
15:30– 16:00		Coffee break	

	111	116	211
	Workshop IV. Divination Masked by Religion? Chair: Jeanette C. Fincke	I Millennium Elam and Assyria Chair: Jon Taylor	Literature: Myths Chair: Nathan Wasserman
16:00– 16:30	Maria Stella CINGOLO Some remarks about the Old Babylonian libanomancy texts	Stefan NOWICKI Aššur as a donor of fortune and misfortune to Assyria and neighbouring lands	Luciano Esteban MONTI The misfortune of Kumarbi: did it reflect shifts in Hurrian society?
16:30– 17:00	Paul DELNERO Divination and religion as a cultural system	Melanie GROß The fate of the enemy: Neo- Assyrian policy relating to foreign elites	Selena WISNOM Blood on the wind and the tablet of destinies: intertextuality in <i>Enūma Eliš</i>
17:00– 17:30	Krzysztof ULANOWSKI "Shamash, great lord, whom I am asking, answer me with reliable 'Yes!'". The impact of divination on the result of war	David KERTAI Reconstructing a Neo- Assyrian royal banquet	Noemi COLOMBO Inanna in the good and bad graces of Gilgamesh
17:30– 18:00			Alexander LOKTIONOV Shaping fortunes, crossing boundaries, changing identities: what is really happening in the Underworld Vision of an Assyrian Prince?
19:00- 22:00	Reception Centralna Biblioteka Rolnicza, 66 Krakowskie Przedmieście St.		

Monday

	111	116	211	
	Workshop I.	Workshop VII.		
	In Honour of	Beyond Military:		
	Prof. Piotr Michałowski	Fortifications	II Millennium Peripheries	
	and	and Territorial Policies in	Chair: Richard Beal	
	Prof. Piotr Steinkeller	the ANE		
	Chair: Peter A. Miglus	Chair: Cinzia Pappi		
9:00		Alexander SOLLEE	Tayfun BILGIN	
		Neo-Assyrian concepts of	Circle of the king: hierarchy	
9:20	Introduction: Peter	fortification	in Hittite administration	
	MACHINIST			
9:30-	Walther SALLABERGER	Lluís FELIU and Jordi	Eva VON DASSOW	
10:00	Developing procedures to	VIDAL	How to get credit and avoid	
	handle the Sumerian	Fortifications as civic	foreclosure in Arraphe	
	lexicon	monuments: the case of	1 0	
		second millennium Syria		
10:00-	Christopher WOODS	Maria Elena BALZA	Lena FIJAŁKOWSKA	
10:30	Economic forecasting at	KBo 6.28+ and the	Misfortune and legal	
	Uruk? The earliest	'concentric invasion' of the	remedies against it in Late	
	evidence for contingency	Hittite land	Bronze Age Syria	
	tables			
10:30-		Catter have	-1.	
11:00	Coffee break			

	111	116	211	foyer
	Workshop I.	Workshop VII.		
	In Honour of	Beyond Military:		
	Prof. Piotr Michałowski	Fortifications	II Millennium Peripheries	
	and	and Territorial Policies in	Chair: Wilfred van Soldt	
	Prof. Piotr Steinkeller	the ANE		
	Chair: Piotr Bieliński	Chair: Peter A. Miglus		
11:00-	Gianni MARCHESI	Carlos LANGA-MORALES	Emanuel PFOH	
11:30	Caesar at Umma:	Die Organisation und die	Prestige and authority in	
	interpreting	Vernetzung der Festungen	the southern Levant during	
	UD.MUD.NUN in Early	und Militärsiedlungen in	the Amarna Age	
	Dynastic texts	der Ur III Zeit auf dem	_	
		Zagros-Gebirge nach den		D (
		Feldzügen unter Šulgi und		Poster
		Amar-Suena		session
11:30-	Xiaoli OUYANG	Dlshad MARF	Graciela GESTOSO SINGER	
12:00	Place value notations in	Ancient fortifications and	Fortunes and misfortunes of	
	the Ur III period:	architectural ruins in the	messengers and merchants	
	unexpected evidence	land of Lullubi and the	in the Amarna letters	
	from marginal numbers	province of Zamua/		
	in administrative records	Mazamua (preliminary		
		report on field work)		
12:00-	Tonia SHARLACH	Cinzia PAPPI	Joanna TÖYRÄÄNVUORI	
12:30	Šulgi, mighty man, king	Twin cities: the territorial	The royal adoption scene in	
	of Ur	dynamics of paired	Ugaritic and Biblical texts	
		fortresses in Assyria		
12:30		Photo sessi	on	
12:45-		Lunch break		
14:00				

	111	116	211	216
	Workshop I. In Honour of Prof. Piotr Michałowski and Prof. Piotr Steinkeller Chair: Peter Machinist	Workshop VII. Beyond Military: Fortifications and Territorial Policies in the ANE Chair: Simone Mühl	Omens and Divination Chair: Claus Ambos	Workshop IX. In Memoriam Pierre Bordreuil Chair: Michał Gawlikowski
14:00- 14:30	Steven J. GARFINKLE Trade, tribute, and state formation in Ur III Mesopotamia	Nathan MORELLO Borders and frontiers: Assyrian territorial policies and the role of fortifications in the southern Levant		Wilfred VAN SOLDT The travelling queen of Ugarit Valérie MATOÏAN De l'alphabet
14:30– 15:00	Yoram COHEN Who's who in the "House of Ur-Meme": reconfiguring Old Babylon literature and Ur III historical sources	Julia LINKE Royal (?) symbols for strength and safety: the Urartian kings and the foundation of fortresses	Nils P. HEEßEL About the fortune – or ill fortune – to have children	cunéiforme aux divinités d'Ougarit : une recherche au sein de la mission de Ras Shamra Cécile MICHEL Lettre à Pierre
15:00– 15:30	Mark AVILA, Uri GABBAY and Marcel SIGRIST The darker side of Nintur	Simone BONZANO A game for the throne: Urartian fortresses as a mean to develop the social landscape	Ann GUINAN Fortune and misfortune in equal measure	(Bordreuil) Françoise ERNST- PRADAL Pierre Bordreuil, un professeur de terrain
15:30- 16:00	Coffee break			

	111	116	211	216
	Workshop I.	Workshop VII.		
	In Honour of	Beyond Military:	Omens and	Workshop IX.
	Prof. Piotr Michałowski	Fortifications	Divination	In Memoriam
	and	and Territorial Policies in	Chair:	Pierre Bordreuil
	Prof. Piotr Steinkeller	the ANE	Markham Geller	Chair: Brigitte Lion
	Chair: Cécile Michel	Chair: Jaume Llop		
16:00-	Nicole BRISCH	Franciszek STĘPNIOWSKI	Rosel PIENTKA-HINZ	Anne-Sophie DALIX
16:30	Feeding the gods: ritual	"Islands in the Stream" -	The colours of fortune	Pierre Bordreuil et les
	and divinity in Old	riverine fortresses and	and misfortune	études nord-ouest
	Babylonian Nippur	forts of the Assyrian		sémitiques
		Empire		
16:30-	Gary BECKMAN	Maciej GRABOWSKI	Eckart FRAHM	Hedwige
17:00	Man's fate: divine	Babylon's city walls and	Turning the wheel of	ROUILLARD-
	responsibility for human	their use as burial sites	fortune:	BONRAISIN
	welfare in Hatti	during the Parthian period	interpretations of	Pierre Bordreuil et le
			omen apodoses in	Pays d'Ougarit
			Assyrian and	
			Babylonian	
			commentaries and	
			letters	
17:00-	Paul-Alain BEAULIEU		Daniel BONNETERRE	Michel AL-MAQDISSI
17:30	BM 45690 (King of Justice)		Finding the good	L'architecture
	in historical-legal context		genius in your bowl	religieuse en Phénicie
				septentrionale

WEDN	ESDAY, JULY 23 rd		
	111	116	211
	Workshop V. Patients and Patronage: At the Intersection of the Mesopotamian Technical Disciplines and Their Clients (BabMed) Chair: Eleanor Robson	Workshop II. Current Research in Cuneiform Paleography Chair: Gerfrid G. W. Müller	Workshop VIII. The Reign of Esarhaddon Chair: Andrew Knapp
9:00– 9:30	Ulrike STEINERT Looking for clients in the Mesopotamian ritual texts	Armando BRAMANTI Rethinking the writing space: anatomy of some Early Dynastic signs	
9:30– 10:00	Justin Cale JOHNSON Scribe and scholar, physician and exorcist	Paola PAOLETTI The lexical texts from Ebla: palaeography and sign identification in the Early Dynastic period	Selim ADALI The Anatolian and Iranian frontiers: analyzing the foreign policy of the Assyrian empire under Esarhaddon
10:00- 10:30	Lucia RAGGETTI Tricks to enter the court: an early Medieval retrospective on the image of power	Massimo MAIOCCHI From stylus to sign: a sketch of Old Akkadian palaeography	Amitai BARUCHI-UNNA Esarhaddon's prayer in the inscription AsBbA and the <i>mīs</i> <i>pî</i> ritual
10:30- 11:00		Coffee break	

	111	116	211			
	Workshop V.					
	Patients and Patronage:	Workshop II.				
	At the Intersection	Current Research in	Workshop VIII.			
	of the Mesopotamian	Cuneiform Paleography	The Reign of Esarhaddon			
	Technical Disciplines and	Chair: Elena Devecchi	Chair: Amichai Baruchi-Unna			
	Their Clients (BabMed)					
	Chair: Markham Geller					
11:00-	Eleanor ROBSON	Gerfrid G. W. MÜLLER	Andrew KNAPP			
11:30	Between prebendary	3D-Joins und	The murderer of Sennacherib, yet			
	priesthood and private	Schriftmetrologie: a pilot	again			
	practice: evidence from the	project for the computer-				
	archives of Neo-Babylonian	aided analysis of cuneiform				
	āšipus	script				
11:30-	Netanel ANOR	Michele CAMMAROSANO	Martin MAKINSON			
12:00	The diviner and his client in	Their styli before our	The importance of Til Barsip			
	the ritual of extispicy	hands: cuneiform scribes in	province under Esarhaddon			
		3D				
12:00-	Natalie Naomi MAY		Kiril MLADENOV			
12:30	Exorcists and "physicians" at		The conquest of Egypt and the			
	Assur: more on their duties		substitute king rituals of			
	and interfamily relationships		Esarhaddon in 671 BC			
12:30-	Lunch husel					
14:00		Lunch break	Lunch break			

	111	116	211	216
	Workshop V. Patients and	Workshop II. Current Research in	Literature:	
	Patronage (BabMed) Chair: Henry Stadhouders	Cuneiform Paleography Chair: Elena Devecchi	Wisdom and Hymns Chair: Dina Katz	Archaeology Chair: Rafał Koliński
14:00- 14:30	Strahil PANAYOTOV Psychosomatic problems of the Babylonian patient	Jared MILLER and Willemijn WAAL A paleographical approach towards the tablet fragments of the storerooms of Temple I of Hattusa	Jacob KLEIN The concept of 'misfortune' in Sumerian wisdom literature	Bahaa MAYAH Challenges to archeology in the Middle East and responsibility of international society
14:30- 15:00	Lidewij VAN DE PEUT The rhetorics of proverbs: solving misfortune in Hittite prayers	Jana MYNÁŘOVÁ Egyptians and the cuneiform tradition. On the palaeography of the Amarna documents	Gina KONSTANTOPOULOS "O, your name" – the Sumerian šir-nam-érim- ma hymns and the invocation of gods on behalf of the king	Bernhard SCHNEIDER The Post-Kassite period within the Ekur of Nippur
15:00- 15:30	Markham GELLER The Mašmaššu as patient	Françoise ERNST- PRADAL Paléographie des textes hourrites syllabiques de Ras Shamra/ Ougarit, suite	Jana MATUSZAK Don't insult Inana! Divine	Helen GRIES An attempt to reconstruct the temple of Assur
15:30- 16:00		Co	offee break	

	111	116	211	216
	Workshop V.	Workshop II.		
	Patients and Patronage	Current Research in	Literature:	Archaeology
	(BabMed)	Cuneiform	Wisdom and Hymns	Chair:
	Chair: Frans	Paleography	Chair: Piotr Michałowski	Dorota Ławecka
	Wiggermann	Chair: Jana Mynářová		
16:00– 16:30	Henry STADHOUDERS Towards an edition of the <i>Li'bum</i> disease texts	Strahil PANAYOTOV Cuneiform spotlight of the Neo- and Middle Assyrian	Maurizio VIANO The fortune of wisdom literature in the Ancient Near East: the case of	Piotr BIELIŃSKI Tell Arbid in north-east Syria – a third millennium BCE shrine
			Vanity Theme	and its surroundings
16:30- 17:00	Eric SCHMIDTCHEN On impurity and diagnosis	Jon TAYLOR The rules of writing cuneiform: wedge order in Neo-Assyrian and beyond	Enrique JIMENEZ "Why do you weary yourself to compete with me?" Winning arguments in Babylonian disputation poems	Ali ÇIFÇI The construction of URUs (City?) and É.GALs (Fortress) by the Urartian kings
17:00– 17:30	Amar ANNUS The motifs of the Adapa myth in exorcistic literature	Michael JURSA and Reinhard PIRNGRUBER Diplomatics and paleography of Neo- and Late Babylonian archival documents	Nathan WASSERMAN Coup de foudre The fortunes and misfortunes of love: a new love dialogue	A. SOLLEE, E.KOZAL, M. NOVÁK, A. AHRENS, S. RUTISHAUSER Archaeological research at Sirkeli Höyük: prelimina- ry results of the latest
17:30– 18:00			Tzvi ABUSCH Fortune and misfortune: some observations on the sufferer's plaint in <i>Ludlul</i> <i>Bēl Nēmeqi</i>	excavations (2012 & 2013) and their implications

THURSDAY, JULY 24 th					
	111	116	211		
	Workshop III.				
	New Sources and Insights on	Early Dynastic and Ur III	Neo- and Late Babylonian		
	the Middle Assyrian Period	Chair: Hans Neumann	Society		
	Chair: Yigal Bloch		Chair: Paul-Alain Beaulieu		
9:00-	Stefan JAKOB	Petr CHARVÁT	Heather D. BAKER		
9:30	One epic or many? New	The origins of the LUGAL	A measure of fortune:		
	discoveries from the reign of	office: temple, palace, or	investigating social inequality in		
	Tukultī-Ninurta I	simply good fortune?	first millennium BC		
			Mesopotamia		
9:30-	Christian W. HESS	Dorota ŁAWECKA	Benjamin DROMARD		
10:00	The Kings' Speech:	Who were the tribute	Made men: rich slaves of the		
	grammatical patterns in Middle	bearing people on the	Egibi		
	Assyrian royal inscriptions	Standard of Ur?	0		
10:00-	Jaume LLOP	Ingo SCHRAKAMP	Paola CORO		
10:30	Relation between text and	Urukagina and the history	Careers in Seleucid Uruk: the		
	format in the Middle Assyrian	of Lagash	case of women		
	archival texts				
10:30-					
11:00	Coffee break				

	111	116	211
	Workshop III. New Sources and Insights on the Middle Assyrian Period	Early Dynastic and Ur III Chair: David Owen	Workshop VI. Beyond Hierarchies: Heterarchy and Gender
	Chair: J. Nicolas Postgate	Chair. David Owen	Chair: Agnès Garcia-Ventura and Saana Svärd
11:00- 11:30	Paul GAUTHIER Ritual and administration in the Middle Assyrian Kingdom	Christoph SCHMIDHUBER Re-usage of dedicatory and commemorative objects in Mesopotamia: new evidence from curses and other textual data	
11:30- 12:00	Frans WIGGERMANN The chronology of Middle Assyrian Tell Sabi Abyad	Sarah CLEGG Capturing the standards: economy and measuring systems in the third millennium BC	Saana SVÄRD On heterarchy, gender and Assyriology
12:00- 12:30	Daisuke SHIBATA Hemerology, divination and Ilī- padâ's illness	Anna MESKHI Sumerian metrology, Sumerian beer, and Kartvelian languages	Katrien DE GRAEF The importance of being the son of one's sister. Power and heterarchy in the Sukkalmah regime
12:30- 14:00		Lunch break	

	111	116	211
	Workshop III. New Sources and Insights on the Middle Assyrian Period Chair: Stefan Jakob	Early Dynastic and Ur III Chair: Piotr Steinkeller	Workshop VI. Beyond Hierarchies: Heterarchy and Gender Chair: Agnès Garcia-Ventura and Saana Svärd
14:00-	Yigal BLOCH	Anastas SHUKE	Fumi KARAHASHI
14:30	The dates of Ninurta-tukulti-	Fortune on the origins and	Overseers of weavers in
	Aššur and Mutakkil-Nusku	development of the Copula	Presargonic Lagash: E ₂ -mete and her colleagues
14:30-	Joshua JEFFERS	Minna LÖNNQVIST	Agnès GARCIA-VENTURA
15:00	New evidence for the use of a non-intercalated lunar calendar during the reigns of Aššur-rēša- iši I and Tiglath-pileser I	Climate change, the Martu wall and the fall of Ur	Assessing the application of heterarchy to the analyses of textile workforce in Presargonic Lagash
15:00-	Jacob Jan DE RIDDER	Martin WORTHINGTON	Vanessa JULOUX
15:30	Chronological and regional developments in Middle Assyrian	Thoughts on Neo-Assyrian Grammar	How to define relation between 'Anatu and Ba'lu: answer by absence of proofs
15:30- 16:00		Coffee break	

16:00- 18:00	IAA General Meeting (Old Library aula)	
19:00-	Reception	
22:00	University Library Garden	
	56-66 Dobra St.	

Friday

FRIDAY, JULY 25 th				
	111	116	211	
	Neo-Babylonian History	Medicine and Rituals	Old Babylonian	
	Chair: Stefan Zawadzki	Chair: Anoine Cavigneux	Chair: Katrien de Graef	
9:00-	Kabalan MOUKARZEL	Magalie PARYS	Anne GODDEERIS	
9:30	Fortune and politics:	Introduction to mental	Crisis? What crisis? Property	
	Nabopolassar's campaign in	illness through a Neo-	speculation and redemption	
	615 BC and his alliance with	Assyrian medical text	under the reign of Samsuiluna	
	Media			
9:30-	Yuval LEVAVI	András BÁCSKAY	Witold TYBOROWSKI	
10:00	Betting on the right horse -	Phylacteries against fever	$Id\bar{u}/kisrum$ variability in the	
	loyalty in the early years of the		Old Babylonian contracts of hire	
	Neo-Babylonian Empire		and its consequences	
10:00-	Małgorzata SANDOWICZ	Marvin SCHREIBER	Lieselot VANDORPE	
10:30	The ultimate misfortune: the	The 'stone, plant, and	Shouldering a silent burden:	
	end of the Neo-Babylonian	wood'-schema in Late	name as a stigma for Old	
	empire once again	Babylonian astro-medicine	Babylonian slaves?	
10:30-		Coffee break		
11:00		conce break		

	111	auditorium	211
	Economy and Administration in the Persian Period Chair: Michael Jursa	Medicine and Rituals Chair: Tzvi Abusch	Old Assyrian Chair: Piotr Taracha
11:00- 11:30	Radosław TARASEWICZ Crisis in Uruk in the light of the texts concerning animal	Zsolt SIMON Why did Paskuwatti's patient fail in the	Agnete Wisti LASSEN Sealing the Old Assyrian <i>waklum</i> -letters
11:30- 12:00	breeding Tytus MIKOŁAJCZAK The accounting tablets in the Persepolis Fortification Archive: correlations between seals and text contents	matrimonial bed? JoAnn SCURLOCK Just in case: rituals for "Entering the palace" or perversion of justice?	Rafał KOLIŃSKI Misfortunes of Yasmah-Addu, the king of Mari
12:00- 12:30		Kathleen MCCAFFREY Gendering for fortune and misfortune: gender transition rituals of the Ancient Near East	Gojko BARJAMOVIC Fiddling with fortune: a new incantation from Kültepe and the spread of literacy
12:30– 13:00		Piotr MICHAŁOWSKI The ritual foundations of Mesopotamian civilizations	
13:00– 13:15	Closing session (Old Library auditorium)		

Friday