
 BOOK REVIEWS 61

 Roman art in turn was transformed into that

 of Byzantium." This is an ambitious aim
 but one which represents the highest goals of
 archaeological research and interpretation,
 and there could be no one better qualified to
 face it than Professor Hanfmann.

 The book is divided into five chapters
 reflecting the plan of the study. It begins
 with "Sardis, Croesus and the Persians"--
 the native and eastern elements in the early
 period; then, the spread of Greek culture in
 the area, two chapters on the period of
 Roman dominance, and a final section on the

 early fourth century.
 The treatment is generally a kind of

 survey or review of the buildings and
 sculpture of the respective periods through-
 out the several cities, very much up to date,
 of course, in mentioning discoveries and
 scholarly treatments. In this respect if no
 other it would be extremely valuable to the
 student and interesting even to the more
 general reader. The descriptions of the newly
 discovered material, as well as of the older
 and more familiar, evoke a vivid picture of
 the atmosphere in these cities, as well as of
 the peculiarities and qualities of the individ-
 ual monuments.

 In this evocation itself is achieved in

 considerable measure the purpose of the
 book; the reader sees for himself the changing
 character of the cities, the play of the various
 cultural traditions in the shifting scenes of
 life. And the author's frequent comments
 calling attention to this or that indication of
 such interplay help to keep the picture alive
 and in focus. But in a sense this manner of

 presentation prevents a complete realization
 of the aim: there is so much information and

 detail in so limited a space that there is no
 room for the deeper and more reflective
 interpretation. Such an interpretation should
 be based, moreover, on the intellectual and

 religious environment, which could thus
 reveal the author's personal understandings
 of the deeper levels of consciousness and
 civilization. For one or two random examples,
 his tantalizing comments on the peculiarly
 east-Greek use of frieze-sculpture on wall
 surfaces he might have related more funda-

 mentally to Asiatic aesthetic than he does in
 his hurried references to such influences, and
 I should be much interested to know more

 fully his thoughts about the colonnaded
 spaces of the great Ionic temples of the
 Anatolian coastal region as compared to
 those of the Persian hypostyle halls. And in
 the highly illuminating and suggestive chap-
 ter on the social role of sculpture in the
 Roman cities one would like to have read

 more of his views on how this might relate to
 Oriental traditions.

 All this is to say that one wishes that
 Professor Hanfmann would produce still
 another book, as no doubt he intends to do.
 The volume at hand however does stand on

 its own feet as an authoritative study in its
 own right, and is characteristically stimulat-
 ing and fruitful in suggesting new ideas. It
 is handsomely printed, with excellent and
 usually fresh illustrations. Altogether it is a
 great credit both to George Hanfmann and
 to Thomas Spencer Jerome.

 ROBERT SCRANTON

 The University of Chicago

 Tell el-Dab'a II: Der Fundort im Rahmen

 einer archdologisch-geographischer Unter-
 suchung iiber das digyptische Ostdelta. By
 MANFRED BIETAK. Vienna: Verlag der
 Osterreichische Akademie der Wissen-

 schaften, Denkschriften der Gesamtaka-

 demie, 1975. Pp. 236 + 47 pls.
 This sumptuous book is not only the best-

 illustrated archaeological report on Egypt in
 several decades, but it also represents a
 milestone in the conception and execution
 of Egyptological research. It is only one of
 four volumes on the Austrian excavations

 of 1966-69, planned to appear over a three-
 year period.

 The first, by Labib Habachi, will discuss
 the site in connection with Qantir and the
 previous discoveries there; the second
 volume, but earliest to appear, is reviewed
 here; the third contribution, by Joachim
 Boessneck, will cover the animal bones; and
 the fourth, again by Bietak, will present the

This content downloaded from 128.83.56.50 on Tue, 01 Aug 2017 14:32:47 UTC
All use subject to http://about.jstor.org/terms

 62 JOURNAL OF NEAR EASTERN STUDIES

 unique layer-by-layer stratigraphy and the
 chronology of Tell el-Dab a in full detail.
 The organization of volume 2 is focused

 on the identification of Tell el-Dab a and

 nearby Qantir as the locus of both the Hyksos
 capital Avaris and the Ramesside residence
 Pi-Ramesse. The site has proved to have
 traces of Early Dynastic occupation, exten-
 sive evidence of repeated urban settlement
 from the Middle Kingdom through the
 Second Intermediate Period, massive Rames-

 side ruins, as well as some Ptolemaic vestiges.
 The Hyksos levels (Middle Bronze II) signi-
 ficantly rest on the fire-scarred remains of
 the Middle Kingdom town, and the site was
 conspicuously abandoned during the
 Eighteenth Dynasty. The Ramesside city
 was up to 3 km2 in extent, including a royal
 palace, residences of major dignitaries, and
 several temple complexes (including one for
 the Sutech cult). During the Twenty-first
 Dynasty, Tell el-Dab a was superseded by
 Tanis (Djanet) as the royal residence and in
 fact remained unoccupied from the eleventh
 to the third century B.C. Volume 4 will
 report on the exemplary urban archeology at
 the site itself, and the task set here is to

 reconstruct the physical, economic, and
 political organization of the eastern Delta in
 Dynastic times. The strategy has been to
 establish the context, prior to elucidating
 the content.

 Following the introductory section, the
 first major part deals with the "paleogeo-
 graphy" of the eastern Delta: general
 relationships between settlement and terrain;
 the stability and dynamism inherent to
 rivers; clues to reconstructing abandoned Nile
 branches from the modern micro-topography;
 methods of dating of such ancient streams
 by written documents, architectural pattern-
 ing, and dated archaeological remains;
 discussion of the reconstructed courses: the

 Pelusiac and Tanitic branches, the Helio-
 politan and Butic canals, the Wadi Tumilat
 basin, the Bahr el-Baqar drainage system,
 and the general mapping of archaeological
 sites; and specific dating of these branches
 by means of the associated settlements. This
 sixty-five-page section deals effectively with

 geomorphologic problems, develops models
 for interpretation, illustrates landscape facets
 by a wealth of color and black-and-white
 photos, reproduces the key topographic map
 of the Description de l'Agypte at full scale,
 reconstructs the detailed history of the
 Pelusiac Branch on two multicolored folding
 maps at 1:100,000, and, finally, presents the
 composite palaeogeography and archaeology
 of the eastern Delta in three colors at

 1:200,000 in a large coverpocket map. With
 this background, Bietak places Tell el-Dab a
 and Qantir, including the new 1:5000 topo-
 graphic map (by J. Dorner, H. Konig) and a
 site reconstruction, into its former setting
 on the Pelusiac Branch. The abandonment

 of the site at the end of the Ramesside period
 is explained by the rapid deterioration of
 the Pelusiac Branch in Twenty-first Dynasty
 times, due to piracy of its waters by the
 Tanitic Branch at Bubastis. As a result, the
 harbor became unusable for marine traffic,
 and the minor water networks of the Bahr

 el-Baqar to the east no longer afforded
 protection for the agricultural hinterland.
 Hence the selection of Tanis at the head of

 the Tanitic subdelta as a new maritime

 harbor and administrative center.

 The second major component of Bietak's
 study attempts to integrate the geomorpho-
 logic data base and the archaeological frame-
 work of the Nile Delta with the written

 documents. The various deltaic reconstruc-

 tions derived from Dynastic sources are as
 good as the data allow, going well beyond
 A. H. Gardiner's previous effort (Ancient
 Egyptian Onomastica [Oxford, 1947], vol. 2,
 pp. 153-71). The brief discussion of the
 classical authors also adds a fresh reconstruc-

 tion on the basis of Ptolemy's information.
 These materials are then integrated into an
 exacting temporal-spatial reconstruction of
 the Delta nomes from the Old Kingdom to
 Strabo. Finally, the entire corpus of inscrip-
 tions having any bearing on Avaris and Pi-
 Ramesse and their setting (including an
 excursus on the Exodus) is presented and
 painstakingly evaluated. The reader can
 decide for him- or herself whether the case

 has been made beyond a reasonable doubt.

This content downloaded from 128.83.56.50 on Tue, 01 Aug 2017 14:32:47 UTC
All use subject to http://about.jstor.org/terms

 BOOK REVIEWS 63

 Altogether, this ranks as one of the finest
 historical-geographical studies yet accomp-
 lished in Egypt. Had research of comparable
 vision and thoroughness been focused on
 Memphis and several Upper Egyptian sites
 during the nineteenth century, our whole
 understanding of ancient Egypt would have
 been different. At this time, one can only
 hope that the research strategies imple-
 mented by Bietak will be emulated by other
 scholars so that optimal results can be derived
 from that which remains.

 KARL W. BUTZER
 The University of Chicago

 The Report of Wenamun. By HANS GOEDICKE.
 The Johns Hopkins Near Eastern Studies.
 Baltimore and London: The Johns Hop-
 kins University Press, 1975. Pp. 192.
 In the latest volume of this rapidly

 expanding series, Hans Goedicke has brought
 his full ingenuity to bear on one of the most
 problematical of all Late Egyptian texts: the
 report of Wenamun about his journey to the
 Levant to procure timber for the sacred bark
 of Amun in Thebes.

 Taking up a suggestion by the late Dr. J.
 Cerny that this report is a genuine adminis-
 trative document rather than a literary work
 of fiction, he argues that the extant version
 is a copy made some one hundred years later,
 perhaps in preparation for a similar under-
 taking. This would make it an invaluable
 eye-witness account from one of the darkest
 periods of Egyptian history, and as such a
 gold mine of information on the international
 relations of that time.

 With this prospect in mind, Goedicke re-
 translates the entire text line by line with
 the originality one has come to expect from
 this author, examining each word for what-
 ever insights it might provide into the status
 of Wenamun, the international position of
 Egypt, and the social and political conditions
 in the Eastern Mediterranean world at the

 time of his journey. The result is a fascinating
 and highly stimulating book of equal interest
 to Egyptologists and those specialized in the

 study of the Old Testament and the environ-
 ment of ancient Israel.

 It is hardly possible to do justice to a book
 of this type within the framework of a brief
 review. Its value lies in the innumerable new
 interpretations of individual passages, some
 of which may very well prove to be contro-
 versial. However, such controversy can only
 further our understanding of this proble-
 matical text, and one can only commend the
 author for the courage with which he has put
 forward his interpretations. May the two
 following observations serve as a token of the
 reviewer's appreciation of Goedicke's book.

 On p. 79, the author notes the various
 explanations given for the Semitic loan word
 m-r:-ke, derived by A. Erman and others
 from the root mlk ("royal present"), and
 compared by Sir Alan Gardiner to Hebrew
 berdkdh ("gift"). More recently, Manfred
 Garg has suggested a connection with
 Babylonian mulhgu (Ugaritic mig), denoting
 a kind of dowry ("mrk [Wb. II, 113] = kan.
 mig.?," GM 13 [1974]: 13-15).

 On p. 123, he deduces from the fact that
 Zeker-ba'al speaks standing rather than
 sitting in the midst of his people that the
 meeting was informal. The practices de-
 scribed in the Homeric epics, which are not
 that far removed in time and space from the
 report of Wenamun, suggest exactly the
 opposite: anyone who spoke in the assembly
 had to step forward and was given a scepter
 by the herald (e.g., Od. II, 35-38), while
 speaking from one's chair was unusual and
 required special notice (Il. XIX, 76-77, with
 the comments of Ameis-Hentze ad loc.).

 tDIETER MUELLER
 The University of Lethbridge

 Lethbridge, Alberta

 Ancient Egyptian Literature. Vol. 2. The New
 Kingdom. By MIRIAM LICHTHEIM. Berkeley
 and Los Angeles: University of California
 Press, 1976. Pp. XIV + 239. $10.
 In 1973, Miriam Lichtheim published the

 first volume of the most comprehensive

This content downloaded from 128.83.56.50 on Tue, 01 Aug 2017 14:32:47 UTC
All use subject to http://about.jstor.org/terms

	Contents
	61
	62
	63

	Issue Table of Contents
	Journal of Near Eastern Studies, Vol. 38, No. 1 (Jan., 1979), pp. iii-x+1-81
	Volume Information [pp. iii-viii]
	Front Matter [pp. ix-x]
	Turco-Iranica I: An Ottoman Intelligence Report on Late Fifteenth/Ninth Century Iranian Foreign Relations [pp. 1-9]
	䅮摵爁Ų畭⁡湤⁍īš慲畭㨠䍯浭敮瑳⁯渠瑨攠偲潢汥洠潦⁓潣楡氠䕤楣瑳⁡湤⁔桥楲⁁灰汩捡瑩潮⁩渠瑨攠䅮捩敮琠湥慲⁅慳琠孰瀮‱ㄭ㈲�
	The Problem of the Dynastic Position of Meryet-Nit [pp. 23-27]
	New Hebrew Manuscript Sources for Averroean Texts [pp. 29-31]
	䄠䉬潣欠晲潭⁴桥⁍敭灨楴攠呯浢⁯映Ḥ潲敭ḥ敢⁩渠䍨楣慧漠孰瀮″㌭㌵�
	The Amman Theater Inscription [pp. 37-38]
	Book Reviews
	Review: untitled [pp. 39-42]
	Review: untitled [pp. 42-44]
	Review: untitled [pp. 44-46]
	Review: untitled [pp. 46-48]
	Review: untitled [pp. 48-53]
	Review: untitled [pp. 53-54]
	Review: untitled [pp. 54-56]
	Review: untitled [pp. 56-57]
	Review: untitled [pp. 57-58]
	Review: untitled [pp. 58-60]
	Review: untitled [pp. 60-61]
	Review: untitled [pp. 61-63]
	Review: untitled [p. 63]
	Review: untitled [pp. 63-64]
	Review: untitled [pp. 64-65]
	Review: untitled [pp. 65-66]
	Review: untitled [pp. 66-68]
	Review: untitled [pp. 68-69]
	Review: untitled [p. 70]
	Review: untitled [pp. 70-72]
	Review: untitled [pp. 72-73]
	Review: untitled [pp. 73-74]
	Review: untitled [pp. 74-76]
	Review: untitled [p. 76]
	Review: untitled [pp. 76-77]

	Books Received [pp. 79-81]
	Back Matter

