

**Title: Anthropomorphic figurines of the second millennium BC from Tell Arbid.
Preliminary report**

Author(s): Maciej Makowski

Journal: *Polish Archaeology in the Mediterranean 22 (Research 2010)*

Year: 2013

Pages: 617–626

ISSN 1234–5415 (Print), ISSN 2083–537X (Online)

Publisher: Polish Centre of Mediterranean Archaeology, University of Warsaw (PCMA UW),
Wydawnictwa Uniwersytetu Warszawskiego (WUW)

www.pcma.uw.edu.pl - www.wuw.pl

Abstract: The collection of 2nd millennium BC anthropomorphic figurines from Tell Arbid, a site in the Khabur river basin in northern Mesopotamia, comprises just eight specimens, but it introduces some new types of representations that have not been attested so far in the region. A comparison with figurines of the 3rd millennium BC illustrates changes in the anthropomorphic minor arts of the time. Finally, some of the figurines seem to attest to the presence of motifs deriving from outside of Mesopotamia, from the Levant and Anatolia, in the iconography of the region.

Keywords: terracotta anthropomorphic figurines, Middle Bronze Age, Late Bronze Age, Khabur Ware period, Mitanni period, Syria, North Mesopotamia

ANTHROPOMORPHIC FIGURINES OF THE SECOND MILLENNIUM BC FROM TELL ARBID PRELIMINARY REPORT

Maciej Makowski

Institute of Mediterranean and Oriental Cultures, Polish Academy of Sciences

Abstract: The collection of 2nd millennium BC anthropomorphic figurines from Tell Arbid, a site in the Khabur river basin in northern Mesopotamia, comprises just eight specimens, but it introduces some new types of representations that have not been attested so far in the region. A comparison with figurines of the 3rd millennium BC illustrates changes in the anthropomorphic minor arts of the time. Finally, some of the figurines seem to attest to the presence of motifs deriving from outside of Mesopotamia, from the Levant and Anatolia, in the iconography of the region.

Keywords: terracotta anthropomorphic figurines, Middle Bronze Age, Late Bronze Age, Khabur Ware period, Mitanni period, Syria, North Mesopotamia

Tell Arbid is located in northeastern Syria, in a region known as the Jazirah. Excavations of the site by a Polish–Syrian archaeological expedition between 1996 and 2010 revealed settlement remains dating from the first half of the 3rd millennium BC through the Hellenistic period. Terracotta figurines are one of the most common groups of artifacts in the archaeological material, especially in strata

from the 3rd and 2nd millennium BC, with zoomorphic representations constituting an overwhelming majority. Among the more than 50 anthropomorphic figurines¹ found to date less than a dozen was made probably in the 2nd millennium BC. Almost all of them should be dated to the Khabur Ware period (Middle Bronze Age) and just one to Mitannian times (Late Bronze Age).

ASSEMBLAGE

Most of the figurines were preserved in extremely fragmentary condition. It was possible, however, to reconstruct their original height at about 10 cm or more.

Khabur Ware period specimens usually present a hard, well-fired clay with observable white grains of mineral temper. Two of the figurines have a brown surface

¹ Originating from the University of Warsaw excavations alone without including specimens from the Adam Mickiewicz University project, which was conducted in Sector P in 2008–2010.

and dark grey, almost black core [*Fig. 1*]. One of these [see *Fig. 1:1*] is decorated with dark red paint, typical of Khabur Ware pottery. Figurines with dark red or orange-red surface are most numerous in the collection [*Fig. 2*], but some of them could be dated to the end of the 3rd millennium BC (post-Akkadian period). Only one Khabur Ware-period figurine is of unbaked clay [*Fig. 3*]. The one Mitanni-period terracotta is made of hard, baked, pale brown clay [*Fig. 4*].

Most of the figurines were found in secondary context (in room fill, refuse pits and disturbed or eroded layers), and a few are stray finds. An almost complete Khabur Ware-period figurine constitutes an exception [*Fig. 3*]; it was found together with over 30 unbaked clay objects, including furniture models and miniature vessels (Bieliński 2000: 281, Figs 5–6). Regardless of how this unique assemblage is interpreted (a set of toys, for instance, see Bieliński 2000: 281), the exceptional form of this figurine and the fact that it is the only unbaked specimen among the 2nd millennium BC anthropomorphic representations, should caution against reconstructing the meaning and function of the remaining figurines on the grounds of this particular specimen.

The diversity of the 2nd millennium BC anthropomorphic figurines and the small number of such finds, not only from Tell Arbid, but also from other sites in the region (for example, Tell Brak, Tell Mozan: McDonald 1997; Wissing 2009: 13–17), precludes their classification. The representations are quite schematic, but not over-stylized. Some of them are characterized by a fairly naturalistic modeling and careful rendering of details. This was particularly evident in the case of the two large figurines

[see *Fig. 1*], dated with considerable probability to a later phase of the Khabur Ware period.

One is the head of a figurine, probably female, with a low headdress broadening upwards [*Fig. 1, top*]. The cap rises high over the forehead, but slants sharply to the rear. Its discoidal top is flat and decorated with two painted lines crossing at a right angle in the middle. The circumference is also decorated with a painted band. The face features are rendered plastically: protruding nose, eyes marked by small appliqué pellets, eyebrows and mouth indicated by incised lines, nostrils and strands of hair falling on the forehead and framing the face represented by punctures. Small, rounded cavities on both sides of the neck could have represented ears, while a painted stripe at the bottom of the neck may have been the hem of a garment or, more probably, a necklace.

Figurines with elaborate headdress or hairdo are known from the Khabur Ware period from other sites in the region (Buccellati, Kelly-Buccellati 2002: 123–124, Figs 8–9, Nos A.14.7, A.15.226; see also Kelly-Buccellati 1998: 40, Fig. 6). Some of them were also painted, but none featured a headdress analogous to the abovedescribed one. Similar, although not identical caps were worn by some male figures in Mesopotamian iconography (Boehmer 1983: 204–205, Nos 4–7, 14–18, 26), although these appear to have been characteristic of the 3rd millennium BC and had virtually disappeared in the 2nd millennium BC. The closest analogy for the headdress of the figurine from Tell Arbid, if its formal features are considered, can be found outside Mesopotamia. It is one of the variants of a cap characteristic of female figures in the iconography of central

Anatolia (Bittel 1984: 102–105, especially variant C). In this region such caps are attested already in the 3rd millennium BC (Makowski 2005: 14, 21, Fig. 6:3), but did not gain popularity until the 2nd millennium BC. In Anatolia of the Middle Bronze Age, which was roughly contemporary with the Khabur Ware period, female figures wearing headdresses of identical form were depicted in glyptic art,

among others (for example, Özgüç 1979: Figs 1:Ac.g.136, Ac.K.42, Ac.i.725; 3:An.Gr.71, Ac.k.54; 5:Ac.I.1132, 7:Ac.i.751).

The second figurine belonging to the group of large and naturalistic representations is also fragmentarily preserved. It has a flat corpus with plastically rendered arms bent at the elbows [Fig. 1, bottom]. Both hands are broken off, but originally they must have been drawn to the chest,

Fig. 1. Figurine head (top) and corpus (bottom), of clay with brown surface and almost black core, Khabur Ware period (Drawing M. Momot, M. Wagner)

possibly holding an object of some kind. An exceptional feature of this figurine are two holes pierced slantwise through its back. Each of them has two openings — one on the shoulder and the other approximately in the middle of the back. There is no evidence as to the purpose of these holes. Perhaps a cord had been threaded through them in order to fix the figurine, for example, to the back of a throne. Alternately, some kind of attributes could have been stuck in the holes, just as in the case of 3rd millennium BC warrior figurines (Makowski 2007: 475–476, Fig. 3; McDonald 2001: 270, Fig. 486:11; see also Wissing 2009: Pl. 4:14). No parallels for this figurine have been found so far.

Other Khabur Ware period figurines were more schematic. At least three of

them were fragments of standing figurines. Their legs are shaped either as separate elements or are solid, with an engraved line marking the divide. Two of them are undoubtedly female, as evidenced by pubic triangles marked by incised or punctured decoration. On the better preserved figurine [Fig. 2, left], the breasts, navel and necklace were also rendered. The third figurine, with broken off legs and arms and few details marked, most probably represented a male. A few figurines of similar date and shape with clearly marked pubic triangle are known from other sites in the Jezirah (Mallowan 1936: 22, Fig. 5:21; see also: Pecorella 2003: 39).

The only sitting figurine in the discussed collection is very schematic and block-shaped [Fig. 2, right]. The arms are sche-

Fig. 2. Figurines of clay with dark red or orange-red surface, Khabur Ware period: standing (left) and sitting (right) (Drawing M. Momot, M. Wagner)

matically rendered and the legs are hardly divided. A massive, cubic base enabled placing the figurine in an upright position. Most probably the piece should be dated to the Khabur Ware period, although a late 3rd millennium BC date (post-Akkadian) cannot be ruled out.

The schematic and blocky shape of this figurine resembles the form of figurines made of stone (Howard-Carter 1998: 113–115; McDonald 1997: 106, Figs 136, 228) rather than any seated terracotta specimens known from the Jezirah (for example, Wissing 2009: 16, Pl. 6:42). However, the majority of the aforementioned stone figurines is dated as late as the second half of the 2nd millennium BC, possibly with the exception of a specimen from Tell Brak (McDonald 1997: 106, No. 95, Figs 136, 228) and a somewhat similar find from Tell Barri (Pecorella 1997: 8–9).

The one anthropomorphic figurine in the collection that was made of unbaked

clay [Fig. 3] is exceptional because of its execution as much as its form. The corpus is flat and stylized, widening downwards. Eyes, marked by small appliqué pellets, are the only feature marked on the face. A diagonal projection at the back of the head, now broken, could have represented a hairdo, just like on some late 3rd millennium BC female figurines (McDonald 2001: 269, Figs 286, 486:5; see also Wissing 2009: Pl. 2:6). This element indicates that the figurine could be female. The arms are broken and the legs were not rendered at all. Due to the shape of the corpus (compare Makowski 2007: 478–479, Fig. 5) and the projection on the back of the head, this find evokes 3rd millennium BC anthropomorphic figurines. However, the find context leaves no doubts as to the dating of the figurine to the Khabur Ware period.

The last figurine, a stray find, is the only one dated to the second half of 2nd millennium BC. It is the upper half of a molded plaque [Fig. 4], the only Bronze Age terracotta from Tell Arbid manu-

Fig. 3. Figurine of unbaked clay, Khabur Ware period (Drawing M. Momot, M. Wagner)

Fig. 4. Molded terracotta plaque, Mitanni period (Drawing M. Momot)

factured in this peculiar technique.² The surface of the figurine is strongly damaged, especially its right side. A nude female was represented with a distinctive Hathor-like hairstyle. She wears low headgear, possibly a *modius*, surmounted by an upright oval. The nose and mouth are marked in relief, while the eyes are pellets applied after the plaque had been mould-pressed.³ The hands were placed on the breasts.

The poor state of preservation of the headgear hampers interpretation. Since it is comparable to the “heads of Hathor” depicted on a Mitanni-period wall painting from Nuzi (northeastern Mesopotamia, Starr 1939: Pl. 128), it may be presumed that it represents a hair band with a central ornament. The ornament on the Nuzi painting evokes three combined feathers.

Among the relatively innumerable terracotta plaques known from the Jezirah, only a few represent nude females with Hathor-like hairstyles. One of them, a piece from Tell Brak, dated to the end of the first half of the 2nd millennium BC, shows a figure with an oval ornament at the top of its hairdo (Mallowan 1947: 189–190, 217, Pls XLII:5, LV:8). Unlike the Tell Arbid plaque, there was no

marked headgear to be observed. Probably the most direct analogy to the discussed figurine from Tell Arbid, in terms of both execution style and headgear, was found at Tell Bazi, a site on the bank of the Euphrates (Otto, Einwag 1996: 469–470, Fig. 24). It allows the Tell Arbid find to be dated to the Mitannian period.

In Mesopotamia, the custom of producing plaques with representations of nude females with Hathor-like hairstyle most probably derived from the Levant. In the Levant, figures of this type, sometimes depicted as wearing various kinds of headgear, hair bands or overstylized attributes of Hathor, are widely attested in the iconography, among others on terracotta plaques (for example, Winter 1983: 96–121; Badre 1980: 100–101, 118–120, Pl. LX:11–27). It can be hypothesized that the details of headgear marked on northern Mesopotamian plaques, or even those rendered on the “heads of Hathor” from the Nuzi wall paintings, were a local adaptation of the attributes (*modius*, for example) typical of the iconography of females with a Hathor-like hairstyle in the eastern Mediterranean littoral.

SUPRA-REGIONAL CULTURAL CONTACTS IN THE LIGHT OF ANTHROPOMORPHIC MINOR ARTS

The plaque testifies to the presence of motifs deriving from outside Mesopotamia in the Late Bronze Age anthropomorphic minor arts of Tell Arbid. At that time the site was located in the heartland of the Mitanni kingdom, stretching, at the peak of its power, from northeastern Mesopota-

mia to the Mediterranean coast. The presence, in various parts of Mesopotamia, of representations of females with a Hathor-like hairstyle and a distinctive headgear suggests a certain uniformity in the whole region as to the iconographic motifs, of which some originated from the Levant.

² The only other terracotta plaque found at Tell Arbid was dated to the Hellenistic period (Bieliński 1998: 213, Fig. 1a).

³ The same two-stage technique of terracotta manufacture was attested also at Tell Brak (McDonald 1997: 132).

During the Middle Bronze Age Tell Arbid could have belonged to a supra-regional system that was not political — the Old Assyrian trade network. At that time the Jezirah was frequented by trade caravans moving from the north Mesopotamian city of Assur to Central Anatolia.⁴ Along this route Assyrian merchants established a network of trade stations, one of which was located according to textual sources in Tell Leilan (ancient Šehnā/Šubat-Enlil), some 60 km from Tell Arbid (Eidem 2008). Tell Arbid is the only other site in the Jezirah to have yielded, from a secondary context (Bielinski 2000: 276, Fig. 2), a cuneiform document — a fragment of an envelope — written in the script and language of the merchants from Assur (Eidem 2008: 40, *addendum*). Its presence at the site allows the assumption that it must have been in some way connected with the Old Assyrian trade system.

In the light of these data, the similarity between the headgear of the Khabur Ware period figurine from Tell Arbid [see Fig. 1, top] and the cap used in contemporary Central Anatolian iconography seems to be more than a coincidence. The Assyrian merchants crossing the Jezirah on their way from Assur to Anatolia undoubtedly acted as mediators in the transfer of cultural patterns between distant regions. Such connections between central Anatolia and north Mesopotamia are reflected, among others, in the anthropomorphic minor arts: lead and terracotta plaques from sites in present-day Turkey, Iraq and Syria (Emre 1971; Mallowan 1947: 100, 152–153, Pl. XVII:A–B; Howard-Carter 1998: Fig. 3; Klengel-Brandt 1978: 53–54, No. 271, Pl. 8). The figurine from Tell Arbid may be seen as further evidence of this process, but more finds of similar nature are necessary in order to confirm this hypothesis.

COMPARATIVE ANALYSIS OF 2ND AND 3RD MILLENNIUM BC FIGURINES

There are some important differences between the 3rd and 2nd millennium BC figurines from Tell Arbid (Makowski 2007). The Middle and Late Bronze Age figurines are quite large in comparison to the earlier specimens. Almost all are well fired, most probably in pottery kilns. It could suggest that they represented craftwork. On the contrary, the 3rd millennium BC figurines, made chiefly of poorly baked clay, may have been manufactured largely in domestic settings. Further differences concern the form of the figurines. Khabur Ware and Mitanni period specimens are not as strongly stylized as the earlier ones

on the whole. Body structure was rendered as a rule, even if only schematically. By contrast, many of the 3rd millennium BC figurines were characterized by blocky, geometrical bodies, arms shaped as stubs and often no attempt to mark the legs (Makowski 2007: Types 2, 3, 5). Moreover, the 2nd millennium BC figurines feature much greater detail. Female traits were frequently marked. Of the eight Middle and Late Bronze Age figurines from Tell Arbid, at least five were likely female representations, one was undoubtedly male and the gender of the remaining two could not be identified. In this respect, the Middle

⁴ For a general introduction to the subject, see Veenhof, Eidem 2008.

and Late Bronze Age specimens seem to continue an earlier tradition. Already in the second half of the 3rd millennium BC, a gradual increase in the number of female representations could be observed (Makowski 2007: 481), although they still seem not to have prevailed over male figurines. Therefore, the 2nd millennium figurines represent a subsequent stage of the process. Finally, some of the older figure types, like the warrior figure which had been very popular in the previous periods and had developed continuously throughout the 3rd millennium BC (Makowski 2007: 475–477, 480, Type 3), apparently disappeared at the beginning of the 2nd millennium BC.

These changes related to the formal features of the figurines (dimensions, degree

of firing), as well as to the character of the represented figures (growing number of female representations, absence of warrior figures) most probably reflected some shift in their function and meaning at the turn of the 3rd and 2nd millennium BC. Considered in a broader perspective, they could have mirrored the cultural transformation which was evidently taking place at Tell Arbid during this time.

ACKNOWLEDGMENTS

I wish to thank the mission's director, Prof. Piotr Bieliński, for making the study possible. The research project aimed at analyzing and publication of terracotta figurines from Tell Arbid is financed by the National Science Centre grant DEC-2011/01/N/HS3/06191.

Dr. Maciej Makowski

Institute of Mediterranean and Oriental Cultures, Polish Academy of Sciences

00-330 Warsaw, Poland, ul. Nowy Świat 72

maciej.makowski@alt-f4.pl

REFERENCES

- Badre, L.
1980 *Les figurines anthropomorphes en terre cuite à l'âge du Bronze en Syrie* [=BAH 103], Paris: Paul Geuthner
- Bieliński, P.
1998 Second campaign of Syro-Polish excavations, *PAM* 9 (*Reports* 1997), 212–223
2000 Tell Arbid, the fourth season, *PAM* 11 (*Reports* 1999), 273–284
- Bittel, K.
1984 Kopf eines hethitischen Bildwerks aus der frühen Zeit des sogenannten Großreichs [in:] K. Bittel *et alii* (eds), *Boğazköy VI. Funde aus den Grabungen bis 1979*, Berlin: Gebr. Mann, 99–106
- Boehmer, R.M.
1983 Kopfbedeckung, B. In der Bildkunst [in:] D.O. Edzard (ed.), *Reallexikon der Assyriologie und vorderasiatische Archäologie* VI. *Klagegesang–Libanon*, Berlin: Walter de Gruyter, 203–210
- Buccellati, G., Kelly-Buccellati, M.
2002 Die große Schnittstelle. Bericht über die 14. Kampagne in Tall Mozan/Urkeš: Ausgrabungen im Gebiet AA, Juni–Oktober 2001, *MDOG* 134, 103–127

- Eidem, J.
 2008 Old Assyrian trade in Northern Syria. The evidence from Tell Leilan [in:] J.G. Dercksen (ed.), *Anatolia and the Jazira During the Old Assyrian Period* [= *Old Assyrian Archives. Studies 3; Uitgaven van het Nederlands Instituut voor het Nabije Oosten te Leiden 111*], Leiden: Nederlands Instituut voor het Nabije Oosten, 31–41
- Emre, K.
 1971 *Anatolian Lead Figurines and Their Stone Moulds* [= *Türk Tarih Kurumu Yayınları 6/14*], Ankara: Türk Tarih Kurumu Basımevi
- Howard-Carter, T.
 1998 Shreds of Anatolian evidence at Tell al-Rimah [in:] H. Erkanal, V. Donbaz, A. Oğuroğlu (eds), *XXXIV^{ème} Rencontre Assyriologique Internationale, 6–10.VII.1987 Istanbul* [= *Türk Tarih Kurumu Yayınları 26/3*], Ankara: Türk Tarih Kurumu Basımevi, 109–119
- Kelly-Buccellati, M.
 1998 The workshops of Urkesh [in:] G. Buccellati, M. Kelly-Buccellati (eds), *Urkesh and the Hurrians. Studies in Honor of Lloyd Cotsen* [= *Urkesh/Mozan Studies 3; Bibliotheca Mesopotamica 26*], Malibu: Undena Publications, 35–50
- Klengel-Brandt, E.
 1978 *Die Terrakotten aus Assur im Vorderasiatischen Museum Berlin*, Berlin: Deutscher Verlag der Wissenschaften
- Makowski, M.
 2005 Anthropomorphic figurines of Early Bronze Age Anatolia, *Archeologia* 56, 7–30
 2007 Anthropomorphic figurines of the third millennium BC from Tell Arbid. Preliminary report, *PAM 17 (Reports 2005)*, 472–482
- Mallowan, M.E.L.
 1936 The excavations at Tall Chagar Bazar, and an archaeological survey of the Habur region 1934–5, *Iraq* 3/1, 1–59
 1947 Excavations at Brak and Chagar Bazar, *Iraq* 9, 1–259
- McDonald, H.
 1997 The clay objects [in:] D. Oates, J. Oates, H. McDonald, *Excavations at Tell Brak I. The Mitanni and Old Babylonian Periods*, London: British School of Archaeology in Iraq; Cambridge: McDonald Institute for Archaeological Research, 131–134
 2001 Third-millennium clay objects [in:] D. Oates, J. Oates, H. McDonald, *Excavations at Tell Brak II. Nagar in the Third Millennium BC*, London: British School of Archaeology in Iraq; Cambridge: McDonald Institute for Archaeological Research, 269–278
- Otto, A., Einwag, B.
 1996 Tall Bazi im syrischen Euphrattal. Ausgrabungen des Deutschen Archäologischen Instituts, Station Damaskus, in einer Stadt des 2. Jts. v. Chr., *Antike Welt* 27/6, 459–471
- Özgüç, N.
 1979 Gods and goddesses with identical attributes during the period of Old Assyrian trade colonies [in:] *Florilegium Anatolicum, Mélanges offerts à Emmanuel Laroche*, Paris: De Boccard, 277–289
- Pecorella, P.E.
 1997 *Tell Barri/Kabat. La Campagna del 1997. Relazione Preliminare*, Florence: Firenze University Press
 2003 *Tell Barri/Kabat. La Campagna del 2000. Relazione preliminare* [= *Ricerche e materiali del Vicino Oriente antico 1*], Florence: Firenze University Press

Starr, R.F.S.

- 1939 *Nuzi: Report on the Excavations at Yorgan Tapa Near Kirkuk, Iraq, Conducted by Harvard University in Conjunction with the American Schools of Oriental Research and the University Museum of Philadelphia 1927–1931*, Cambridge, MA: Harvard University Press

Veenhof, K.R., Eidem, J.

- 2008 *Mesopotamia. The Old Assyrian Period* [=OBO 160], Fribourg: Academic Press; Göttingen: Vandenhoeck & Ruprecht

Winter, U.

- 1983 *Frau und Göttin: Exegetische und ikonographische Studien zum weiblichen Gottesbild im alten Israel und in dessen Umwelt* [=OBO 53], Fribourg: Universitätsverlag; Göttingen: Vandenhoeck & Ruprecht

Wissing, A.

- 2009 Die Tonobjekte [in:] A. Bianchi, A. Wissing, *Die Kleinfunde* [=Studien zur Urbanisierung Nordmesopotamiens A, *Ausgrabungen 1998–2001 in der Zentralen Oberstadt von Tell Mozan/Urkeš 2*], Wiesbaden: Otto Harrassowitz, 13–427

POLISH CENTRE OF MEDITERRANEAN ARCHAEOLOGY
UNIVERSITY OF WARSAW

POLISH ARCHAEOLOGY
IN THE MEDITERRANEAN

XXII

RESEARCH 2010

CONTENTS

CONTENTS

ACKNOWLEDGMENTS	10
OBITUARIES	
<i>Michał Neska</i>	11
<i>Piotr Parandowski</i>	13
<i>Adam Stefanowicz</i>	15
<i>Zygmunt Wysocki</i>	17
ABBREVIATIONS AND STANDARD REFERENCES	19

PAM REPORTS

PCMA FIELD MISSIONS AND PROJECTS IN 2010 (WITH MAP)	23
---	----

EGYPT

ALEXANDRIA

EXCAVATIONS AND PRESERVATION WORK ON KOM EL-DIKKA. PRELIMINARY REPORT 2009/2010 <i>Grzegorz Majcherek</i>	33
---	----

MAREA

ELEVENTH SEASON OF EXCAVATIONS AT MAREA (2010) <i>Krzysztof Babraj</i> , <i>Hanna Szymańska</i> , <i>Anna Drzymuchowska</i> , <i>Nina Willburger</i> ...	55
APPENDIX: THE HARBOR JETTIES OF MAREA <i>Krzysztof Babraj</i>	67

TELL EL-RETABA

TELL EL-RETABA, SEASON 2010 <i>Stawomir Rzepka</i> , <i>Jozef Hudec</i> , <i>Łukasz Jarmużek</i>	79
APPENDIX: TELL EL-RETABA 2010. PRELIMINARY REPORT ON ARCHAEOBOTANICAL INVESTIGATIONS <i>Claire Malleon</i>	90
TELL EL-RETABA, SEASON 2010: POTTERY REPORT <i>Anna Wodzińska</i>	96

CONTENTS

TELL EL-MURRA

- TELL EL-MURRA (NORTHEASTERN NILE DELTA SURVEY). SEASON 2010
Mariusz A. Jucha, Katarzyna Błaszczuk, Artur Buszek, Grzegorz Pryc 105

TELL EL-GHABA

- GEOPHYSICAL SURVEY AT TELL EL-GHABA, 2010
Tomasz Herbich 121

DEIR EL-BAHARI

- TEMPLE OF HATSHEPSUT AT DEIR EL-BAHARI. SEASONS 2008/2009 AND 2009/2010
Zbigniew E. Szafranski 131
- NEW STONE SCULPTURES OF HATSHEPSUT FROM DEIR EL-BAHARI
Aliaksei Shukanau 152

VALLEY OF THE KINGS

- POLISH EPIGRAPHICAL MISSION IN THE TOMB OF RAMESSES VI (KV 9)
IN THE VALLEY OF THE KINGS IN 2010
Adam Łukaszewicz 161
- APPENDIX: THREE-DIMENSIONAL SPATIAL INFORMATION SYSTEM FOR THE GRAFFITI
INSIDE THE TOMB OF RAMESSES VI (KV 9) IN THE VALLEY OF THE KINGS
Wiesław Małkowski, Miron Bogacki 165

SHEIKH ABD EL-GURNA

- THE HERMITAGE IN SHEIKH ABD EL-GURNA (WEST THEBES): EXCAVATIONS,
STUDIES AND CONSERVATION IN 2009 AND 2010/2011
Tomasz Górecki 171
- PRELIMINARY REMARKS ON THE ARCHITECTURE OF THEBAN TOMB 1152
AT SHEIKH ABD EL-GURNA
Patryk Chudzik 193
- THE GURNA MANUSCRIPTS (HERMITAGE IN MMA 1152),
CONSERVATION REPORT, 2010
Anna Thommée 199

BERENIKE

- THE LATE ROMAN HARBOR TEMPLE OF BERENIKE. RESULTS OF THE 2010 SEASON
OF EXCAVATIONS
Joanna Rądkowska, Steven E. Sidebotham, Iwona Zych 209

SUDAN

DONGOLA

- ARCHAEOZOOLOGICAL RESEARCH ON ANIMAL REMAINS FROM EXCAVATIONS IN
DONGOLA (SUDAN) IN 2010
Marta Osypińska 229

CONTENTS

THE MOSQUE BUILDING IN OLD DONGOLA. CONSERVATION AND REVITALIZATION PROJECT <i>Artur Obluski, Włodzimierz Godlewski, Wojciech Kołataj, Stanisław Medeksza, Cristobal Calaforra-Rzepka</i>	248
BANGANARTI	
BANGANARTI AND SELIB. SEASON 2010 <i>Bogdan Zurawski, Tomasz Stępnik, Mariusz Drzewiecki, Tadeusz Badowski, Aneta Cedro, Katarzyna Molga, Katarzyna Solarska, Tomasz Włodarski</i>	273
APPENDIX: ARCHAEOLOGICAL RESEARCH REPORT FROM SELIB 2 (2010 SEASON) <i>Roksana Hajduga</i>	287
THE ENCLOSURE WALLS OF BANGANARTI AND SELIB AFTER THE 2010 SEASON <i>Mariusz Drzewiecki</i>	295
FOURTH CATARACT	
HAGAR EL-BEIDA 1. EXCAVATIONS OF THE “ROYAL” TUMULUS (NO. 10) IN 2010 <i>Marek Chłodnicki, Tomasz Stępnik</i>	309
LEBANON	
JIYEH	
PRELIMINARY REPORT ON THE 2010 EXCAVATION SEASON AT JIYEH (PORPHYREON) <i>Tomasz Waliszewski, Mariusz Gwiazda</i>	321
FISHING GEAR FROM JIYEH (PORPHYREON). PRELIMINARY REPORT <i>Agnieszka Szulc-Kajak</i>	334
SYRIA	
PALMYRA	
REMARKS ON WATER SUPPLY IN PALMYRA. RESULTS OF A SURVEY IN 2010 <i>Karol Juchniewicz, Marta Żuchowska</i>	341
TELL ARBID	
PRELIMINARY RESULTS OF THE FIFTEENTH FIELD SEASON OF JOINT POLISH–SYRIAN EXPLORATIONS ON TELL ARBID (2010) <i>Piotr Bieliński</i>	351
NINEVITE 5 KITCHEN FROM TELL ARBID (SECTOR W) <i>Andrzej Reiche, Anna Smogorzewska</i>	371
SET OF SECOND MILLENNIUM BC UNBAKED CLAY OBJECTS FROM TELL ARBID <i>Agnieszka Szymczak</i>	387
DECORATIVE MOTIFS ON EARLY INCISED/EXCISED NINEVITE 5 POTTERY FROM TELL ARBID <i>Cezary Baka, Jacek Hamburg</i>	421

CONTENTS

ANIMAL BONE REMAINS FROM TELL ARBID (SEASON 2009) — ARCHAEOZOOLOGICAL ANALYSIS <i>Joanna Piątkowska-Matecka, Anna Smogorzewska</i>	439
TELL ARBID. ADAM MICKIEWICZ UNIVERSITY EXCAVATIONS IN SECTOR P (SPRING SEASON OF 2010) <i>Rafał Koliński</i>	451

KUWAIT

AS-SABBIYA

ARCHAEOLOGICAL SURVEY IN THE EASTERN AS-SABBIYA (NORTH COAST OF KUWAIT BAY), SEASONS 2009–2010 <i>Eukasz Rutkowski</i>	479
TUMULI GRAVES AND DESERT WELLS IN THE AS-SABBIYA. PRELIMINARY EXCAVATION REPORT ON THE SPRING SEASON IN 2010 <i>Eukasz Rutkowski</i>	493
TUMULUS GRAVE SMQ 49 (AS-SABBIYA, KUWAIT). PRELIMINARY REPORT ON THE INVESTIGATIONS IN 2009–2010 <i>Maciej Makowski</i>	518
TUMULUS GRAVE SMQ 30 IN AS-SABBIYA – MUGHEIRA (NORTHERN KUWAIT). A REPORT ON THE 2007–2008 INVESTIGATIONS <i>Andrzej Reiche</i>	528

IRAN

KHONE-YE DIV

KHONE-YE DIV. PRELIMINARY REPORT ON THE SECOND AND THIRD SEASONS OF IRANO–POLISH EXCAVATIONS (2009 AND 2010) <i>Barbara Kaim, Mohammad Bakhtiari, Hassan Hashemi</i>	543
--	-----

PAM STUDIES

POTTERY FROM BAHRA 1 (KUWAIT). NEW EVIDENCE FOR THE PRESENCE OF UBAID CULTURE IN THE GULF <i>Anna Smogorzewska</i>	555
GROUND AND PECKED STONE INDUSTRY OF BAHRA 1, AN UBAID-RELATED SETTLEMENT IN NORTHERN KUWAIT <i>Marcin Białowarczuk</i>	569
SHELL OBJECTS FROM TELL RAD SHAQRAH (SYRIA) <i>Dariusz Szeląg</i>	587

CONTENTS

ANTHROPOMORPHIC FIGURINES OF THE SECOND MILLENNIUM BC FROM TELL ARBID, PRELIMINARY REPORT <i>Maciej Makowski</i>	617
EXECRATION AGAIN? REMARKS ON AN OLD KINGDOM RITUAL <i>Teodozja I. Rzeuska</i>	627
THE SOLAR ALTAR IN THE HATSHEPSUT TEMPLE AT DEIR EL-BAHARI <i>Teresa Dziedzic</i>	635
ROMAN CLAY LANTERN FROM BIJAN ISLAND (IRAQ) <i>Maria Krogulska, Iwona Zych</i>	651
ARCHBISHOP GEORGIOS OF DONGOLA. SOCIO-POLITICAL CHANGE IN THE KINGDOM OF MAKURIA IN THE SECOND HALF OF THE 11TH CENTURY <i>Włodzimierz Godlewski</i>	663
MEDIEVAL TRANSCULTURAL MEDIUM: BEADS AND PENDANTS FROM MAKURIAN AND POST-MAKURIAN DONGOLA IN NUBIA <i>Joanna Then-Obluska</i>	679
INDEX OF SITES	721
GUIDELINES FOR AUTHORS	722
PCMA PUBLICATIONS	723