
Cambridge University Press
978-1-107-16967-8 — Writing and Society in Ancient Cyprus
Philippa M. Steele
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

269

Abydos, Egypt, 137, 213, 214–16, 223

Achoris, Egyptian pharaoh, 78, 214, 216

administrative writing, 11–19, 31–5, 42, 43,

77, 84, 92, 104, 113, 117, 118–19, 122,

139, 154, 160–2, 164, 166–7, 173, 174,

202–6, 223, 228–9, 233–4

Akestor, king of Idalion, 166

Akestor, king of Paphos, 173

Akkadian, 41, 42, 88, 107–8, 113, 202–6

Alashiya, 41, 108, 125, 200, 203, 206

Amarna Letters, 41

Amathus, 51, 75, 131–46, 147, 149, 153, 160,

162–4, 176–9, 194, 228–9

Amenmesses, Egyptian pharaoh, 214

Anatolia, 40, 70, 120, 161

Androcles, king of Amathus, 138, 179, 229

Arados, Syria, 154

Aramaic, 88, 160–1, 213, 214

Armou, 143

Assyria, 41, 55

Athens, Greece, 87, 211

Ayia Moni, 227

Babylonian, 41, 42

bilingual inscriptions, 99, 149, 155,

175–196, 219

Greek and Eteocypriot, 69, 128, 131–137,

138–46, 147, 148–54, 155, 162–4,

173, 176–9, 194, 215–16,

228–9

Greek and Phoenician, 165, 166, 167, 168,

179–85, 187–93, 230, 233

Phoenician and unknown language,

185–7

bronze bowls, inscribed, 62–4, 74–5, 82, 85,

86–8, 126, 204, 211

Byblos, Lebanon, 169

Carian, 213, 214

Chytroi, 87, 235

Cilicia, 67, 81, 154, 161, 207, 209, 211, 235

Çineköy, Turkey, 161

clay balls, 43, 76, 84, 86, 105, 110–19, 120,

122, 206–7

clay cylinders, 13, 76, 84, 104, 112, 117,

120–1, 206

clay labels, 14, 18, 33–4, 42, 84, 121, 202–6

clay tablets, 11–12, 17–18, 31–3, 41–2, 76,

84, 107–9, 119–22, 202–6

coins, 139, 163, 166, 169, 170, 172–3, 211,

224–5, 227, 234, 235

copper, 8, 11–19, 51, 113, 117, 124–5

Cretan alphabet, 90

Cretan Hieroglyphic, 14

Crete, 5, 17, 39

cuneiform, 40–3, 77, 110, 120, 126, 197–8,

200–1, 243; see also Akkadian; Ugaritic

cuneiform alphabet

Cypriot Syllabary

Common syllabary, 77–8, 92, 128, 142,

217–18

development from Cypro-Minoan,

76–83, 92, 93, 128, 199, 242

earliest inscriptions, 76–83, 168, 208–10

last attestations, 232–41

nature of corpus, 154, 158–9, 207–8

orthographic rules, 130

Paphian syllabary, 67, 77–8, 92, 100, 128,

142, 217–18

sign repertoire, 36–8, 76, 77–78, 83, 128

used for Greek, 48, 56, 83, 128, 149, 159,

209, 237

used for non-Greek languages, 48, 68–9,

83, 128–37, 149, 158, 165, 168, 215;

see also Eteocypriot

Cypro-Minoan

attempts at decipherment, 97–109

chronology, 47, 98, 110, 201–2

CM0, 19–20, 22–3, 27, 76, 102

CM1, 20, 25–7, 76, 101–2, 156

CM2, 13, 20, 25–7, 47, 76, 101–2, 121,

122, 156

CM3, 20, 25–7, 41, 101–2, 107–9, 121,

202–6

Index

www.cambridge.org/9781107169678
www.cambridge.org

Cambridge University Press
978-1-107-16967-8 — Writing and Society in Ancient Cyprus
Philippa M. Steele
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index270

Cypro-Minoan (cont.)

earliest inscriptions, 6, 11–35

evidence for linguistic diversity, 155–7

logograms, 43, 112–13

nature of corpus, 20, 98, 119–27

relation to Linear A, 19–31, 35–9, 106–7,

197–8, 242

sign repertoire, 19–31, 35–9, 97–109

dedicatory inscriptions, 75, 87, 137–9, 165,

166, 167, 173, 179–83, 187–93, 212,

213, 227, 228, 229–30, 233, 235–40

Delphi, Greece, 68, 210

digraphia, 175, 185–7, 195–6, 212, 220–2,

224–6, 229–30, 238; see also bilingual

inscriptions; Greek alphabet

distinctiveness of Cypriot writing, 197–201;

see also Cypriot Syllabary; Cypro-

Minoan; digraphia

economy, 7–11, 15–17, 31–5, 41, 113

Egypt, 41, 200, 203, 207, 212–19

Egyptian, 42, 108, 206

Egyptian Hieroglyphics, 40, 42, 99

elite behaviour, 9, 15–17, 83, 89, 125–6

Enkomi, 6, 8, 9–14, 47, 52, 63, 66, 76, 104,

110–11, 112, 114–15, 116–17, 120, 121,

124, 156, 206

Esarhaddon, Assyrian king, 55, 166, 173

Eteandros, king of Paphos, 55, 94, 173

Eteocypriot, 68, 96, 105–106, 115, 128–137,

137–146, 147, 149, 155, 162–164, 173,

176–179, 194, 215–216, 229–230;

see also Cypriot Syllabary: used for

non-Greek languages

Etruria, 88, 89

Etruscan alphabet, 90

Euboean alphabet, 90, 91

Evagoras I, king of Salamis, 214, 223–5

Evans-Pritchard, E.E., 1–2, 4, 5, 46, 95, 96,

147, 197, 242

figurine, inscribed, 126–7

Gebel Abou Fodah, Egypt, 213

Golgoi, 124, 136, 143–6, 160, 164–5, 221,

230, 231, 235

Great Vase of Amathus, 137–8, 144

Greek alphabet

development of regional alphabets,

89–91, 220, 243

in Cyprus, 172, 199, 219–41

in digraphic inscriptions, 172, 176–9,

187–9, 212, 218–19, 220–2, 225–6,

229–30, 238

numerals, 17

on Cyprus, 163

used by Cypriots abroad, 218–19

Greek language

arrival on Cyprus, 53, 56, 158

Hala Sultan Tekke, 8, 52, 88, 110, 114, 204

Hattusha, Hittite capital, 41

Herodotus, 149–52, 213

Hieroglyphic Luwian, 40, 88, 161, 243

Hittite, 40–1, 42, 120, 161, 206

Hurrian, 42, 107–8, 156, 205

iconography, 15–16, 29, 54, 87, 149, 221

Idalion, 51, 118, 150–1, 160, 161, 166–7,

179–83, 194, 222

Idalion Bronze, 141, 150–2, 166

Ionian Revolt, 142, 149–52

Ionic alphabet, 90

Isocrates, 223

jewellery, inscribed, 94, 173

Kafizin, 235–40

Kalavassos, 13, 67, 120, 121, 124, 125

Karatepe, Turkey, 161

Karkemish, 203

Karnak, Egypt, 78, 216–19, 225, 229

Karpaseia, 153

Keryneia, 153

Khirokitia, 72

Kinyras, 162

Kition, 50, 55, 66, 68, 74, 75, 78, 84, 85, 105,

110, 112, 123, 124, 126, 147, 150–1,

160, 166, 167–8, 183–5, 200, 211, 230,

232

Knossos, Crete, 14

Kourion, 8, 51, 53, 55, 86, 94, 137, 153, 160,

173, 185–7, 229

kupros names, 152, 211

Lapethos, 153, 168–71, 187–9, 195

Larnax tes Lapethou, 187–9, 233

Latin, 175, 214, 234

Ledra, 217, 227

Leukos Limen, Syria, 211, 235

www.cambridge.org/9781107169678
www.cambridge.org

Cambridge University Press
978-1-107-16967-8 — Writing and Society in Ancient Cyprus
Philippa M. Steele
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index 271

Linear A, 4, 5, 14, 17, 19–31, 35–9, 43, 99,

106–7, 113, 115, 119, 197, 242

Linear B, 17, 36–8, 77, 85, 97, 99, 104, 105,

106, 113, 115, 119, 207

Luwian, 161; see also Hieroglyphic Luwian

Lycian, 160

Mallia, Crete, 14

Marion, 67, 137, 153, 171–3, 195, 220, 232,

235

Medinet Habu, Temple of Ramesses III, 55

Mende, Chalcidice, Greece, 67, 210

Methone, Greece, 91

Milkyaton, king of Kition and Idalion,

180–1, 189–93

Minoan writing, see Cretan Hieroglyphic;

Linear A

Morphou, 8

mortuary record, 50, 52, 53–4, 56–65, 83,

139, 183, 213

Mycenaean writing, see Linear B

Myrtou, 112

Nea Paphos, 174, 226–7

Nectanebo, Egyptian pharaoh, 214

Nicocles, king of Paphos, 173, 226–7, 232

Nikokreon, king of Salamis, 232

Nimrud, Assyria, 88

Nubia, 207, 214

Old Persian cuneiform, 43, 243

Olympia, Greece, 88

Onesilos, king of Salamis, 149

Opheltau inscription, 56–8, 81, 83, 93, 95,

128

Oscan, 234

Palaepaphos, 67, 78, 85–6, 227; see also

Paphos

Kouklia, 8, 68, 86

Skales cemetery, 54, 56–65, 70, 75

Paphos, 55, 68, 78, 85–6, 137, 141, 143,

147, 153, 160, 173–5, 217, 225–7, 231,

232, 240; see also Nea Paphos;

Palaepaphos

Periplous of Pseudo-Skylax, 152–4, 160, 162,

171

Persian Wars, 149–52; see also Ionian

Revolt

Phaistos, Crete, 14

Phoenician

as donor script for Greek alphabet, 90,

199, 219, 220

earliest inscriptions in Cyprus, 49, 64,

70–5, 84, 158

ethnic/linguistic designations, 151–4

last attestations in Cyprus, 232–4

matres lectionis, 169

nature of Cypriot Phoenician corpus,

154, 159

Phrygian alphabet, 89, 90

Policoro, Italy, 210

political power, distribution of, 9–10, 31–2,

147, 149–52, 160, 174, 223, 227, 229,

231–3

potmarks, 60, 84, 122–4, 202

Psilatos, 126

Ptolemy I Soter, 171, 188, 232

Pumayyaton, king of Kition, 232

Purwos, king of Amathus, 139

Pyla-Kokkinokremos, 13, 121

Pyrga, 87

Qartihadasht, 75, 87

Ramesses II, Egyptian pharaoh, 214

Ramesses III, Egyptian pharaoh, 55

Ras El Bassit, Syria, 211

Rhodes, 222

Salamis, 51, 55, 57, 73, 153, 160, 217, 220,

223–5

Saqqara, Egypt, 213

Sarepta, Lebanon, 154, 212, 229

Sargon II, Assyrian king, 55, 200

script ‘death’, 232–41

seals and sealing, 10, 14–16, 18–19, 34, 42,

64, 67, 84, 121–2, 126, 202, 205, 209,

240–1

Seti I, Egyptian pharaoh, 214

short inscriptions; see also coins; Potmarks

1+1, 59–60, 62, 66, 85–6, 112, 113, 142

clay ball texts, 111–15

name graffiti, 216–19

ownership, 30, 74, 86–8, 89, 94, 235

Sicily, 115

Sidetic, 208

Sidon, Lebanon, 154, 186, 212

silver bowls, inscribed, 126, 202, 204; see

also Bronze bowls: inscribed

www.cambridge.org/9781107169678
www.cambridge.org

Cambridge University Press
978-1-107-16967-8 — Writing and Society in Ancient Cyprus
Philippa M. Steele
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index272

social change, 7–11, 16–17, 35, 41, 45–6, 49,

50–5, 84, 92–3, 195, 201, 231–3, 242

Soloi, 153, 227–8

Stasikrates, king of Soloi, 228

Stasioikos II, king of Marion, 225

Stavros Mytou, 230

Sumerian, 41, 42, 206

Tamassos, 166, 189–93, 194

Tekke, Crete, 87

Tel Dor, Lebanon, 212

Tel Soukas, Syria, 211, 235

Timarchos, king of Paphos, 225

Timocharis, king of Marion, 172

Tiryns, Greece, 20, 117–18, 122, 126, 206–7

Tragana, Greece, 88

Tripoli, Syria, 154

Tuthmosis III, Egyptian pharaoh, 214

Tyre, Lebanon, 154, 169

Ugarit, 13, 20, 41–2, 43, 107–9, 110, 113–14,

117, 121, 200, 202–6

Ugaritic cuneiform alphabet, 41, 42, 43, 88,

107, 113–14, 126, 202–6, 207

www.cambridge.org/9781107169678
www.cambridge.org

