ÉTUDES MYCÉNIENNES 2010

ACTES DU XIII^E COLLOQUE INTERNATIONAL SUR LES TEXTES ÉGÉENS

SÈVRES, PARIS, NANTERRE, 20-23 SEPTEMBRE 2010

ÉDITÉS PAR

PIERRE CARLIER, CHARLES DE LAMBERTERIE, MARKUS EGETMEYER,
NICOLE GUILLEUX, FRANÇOISE ROUGEMONT, JULIEN ZURBACH

PISA · ROMA
FABRIZIO SERRA EDITORE

MMXII

Volume pubblicato con il contributo del Dipartimento di Studi Greco-Latini, Italiani, Scenico-Musicali di Sapienza Università di Roma.

Sono rigorosamente vietati la riproduzione, la traduzione, l'adattamento, anche parziale o per estratti, per qualsiasi uso e con qualsiasi mezzo effettuati, compresi la copia fotostatica, il microfilm, la memorizzazione elettronica, ecc., senza la preventiva autorizzazione scritta della Fabrizio Serra editore, Pisa · Roma.

Ogni abuso sarà perseguito a norma di legge.

Proprietà riservata · All rights reserved © Copyright 2012 by Fabrizio Serra editore, Pisa · Roma

www.libraweb.net

ISSN 1828-8685
ISBN 978-88-6227-472-2 (BROSSURA)
ISBN 978-88-6227-473-9 (RILEGATO)
E-ISBN 978-88-6227-474-6

In copertina: Sigillo di Vafio. Museo Nazionale di Atene. Inv. Nr. 1761.

EN MÉMOIRE DE PIERRE

TABLE

(

Avant-propos Liste des participants Programme du colloque Abréviations	XI XIII XVII XX
Nouveaux textes et instruments de travail	
M. DEL FREO, Rapport 2006-2010 sur les textes en écriture hiéroglyphique crétoise, en linéaire A et en linéaire B	3
M. EGETMEYER, A. KARNAVA, M. PERNA, Rapport 2006-2010 sur les écritures chypriotes syllabiques V. ARAVANTINOS, A. VASILOGAMVROU, The first Linear B documents from Ayios	23
Vasileios (Laconia) E. SKAFIDA, A. KARNAVA, JP. OLIVIER, Two new Linear B tablets from the site of	41
Kastro-Palaia in Volos	55
C. W. SHELMERDINE, Iklaina tablet IK X 1	75
L. GODART, Du nouveau à l'horizon du Linéaire B	79
JP. OLIVIER, Πυλιακά παραφερνάλια	107
A. SACCONI, Il supplemento al corpus delle iscrizioni vascolari in lineare B	123
F. AURA JORRO, The index of numerical references in Linear B documents	143
ÉPIGRAPHIE ET HISTOIRE	
A. BERNABÉ, TH Av 101 and Mycenaean to-pa-po-ro(-i)	167
M. CIVITILLO, Ethnicity and language: Once again on personal names from Knossos	177
	195
R. DUEV, di-wi-ja and e-ra in the Linear B texts	
Y. DUHOUX, Les mini-tablettes linéaire B	207
R. FIRTH, An Interpretation of the Specifications of Textiles on Ln 1568	227
A. FRANCESCHETTI, Gli ideogrammi dei vasi in lineare B: analisi dell'ortografia, delle forme e dei materiali	243
D. NAKASSIS, Labor mobilization in Mycenaean Pylos	269
St. NIKOLOUDIS, Thoughts on a possible link between the PY Ea series and a Mycenaean tanning operation	285
ML. NOSCH, The textile logograms in the linear B tablets: Les idéogrammes archéologiques des textiles	303
Th. G. PALAIMA, Security and insecurity as tools of power in Mycenaean palatial	
kingdoms	345
R. PALMER, Deer in the Pylos tablets	357
C. W. Shelmerdine, Pylos sealings and sealers	383
C. VARIAS GARCÍA, The word for 'honey' and connected terms in Mycenaean Greek	403
Langues et ecritures	
L. DUBOIS, Un vieux préfixe grec	421

T 7	-	
x		

Index des textes

Index des groupes de signes et des mots

	LABLE
M. EGETMEYER, "Sprechen Sie Golgisch?" Anmerkungen zu einer übersehenen Sprache	427
L. GARCIA RAMON, En travaillant à une grammaire du mycénien: l . a-pi-e-qe amp ^h i ^h enk ^w e/ « (on) mentionna, (on) énuméra ». 2. Absence d'augment et mode	
njonctif. 3. di-ri-mi-jo : Drimios, fils de Zeus.	435
N. GUILLEUX, L'Hermès Areias des sources mycéniennes et les malheurs d'Arès avec	
es Aloades	455
D. KÖLLIGAN, Three Mycenaean warrior names	475
CH. DE LAMBERTERIE, L' apport du mycénien à l'étymologie grecque	489
A. MORPURGO DAVIES, Open problems in mycenaean phonology and the input of	
norphology	511
7. PETRAKIS, Reverse phonetisation? From syllabogram to sematogram in Aegean	
<u>cripts</u>	523
PH. STEELE, The diversity of the Cypro-Minoan corpus	537
R. THOMPSON, In defence of ideograms	545
R. WAANDERS, Aperçu des formes verbales dans les textes mycéniens : remarques	
ur la morphologie verbale et sur la distribution et les valeurs des thèmes temporels	563
CONCLUSIONS ET COMPTES RENDUS	
CONCLUSIONS ET COMPTES RENDUS	
FR. BADER, L'esprit de Gif	57
Comptes rendus des réunions	581
Index	

585

601

DI-WI-JA AND E-RA IN THE LINEAR B TEXTS

1. Research on the deities attested to in the Linear B tablets has revealed many unknown theonyms in addition to those already known from the historical period (*see* Table 1). Some of these theonyms clearly indicate Indo-European etymology. The analysis of these is particularly interesting since most of these deities are more frequent on the mainland (*see* Table 2). ¹

The most important fact is that the analysis of the anthroponyms on the Knossos tablets indicates that the majority are not of Greek origin, unlike those from the mainland, even though one must take into account the historical distance between the tablets.² However, the analysis of the names on the tablets discovered in the 'Room of the Chariot Tablets' in Knossos reveals that the percentage of Mycenaean names in this collection is much greater than in all the other collections in the Knossos archives, which indicates a greater presence of Mycenaeans (70–90%), owing most probably to the military content of some of the tablets in the collection.⁴ In recent times, the belief that this collection of Linear B tablets is the earliest of all the other collections discovered in Knossos has been favoured by many experts in the area as dating from the Late Minoan II period (1450–1405 BC).⁵

This is important because only Potnia, Diwija and Zeus, deities with clear Indo-European etymology, are attested to both on the mainland and on Crete, including the collection from the "Room of the Chariot Tablets". Potnia and Zeus are designated with epithets in Crete, as are Hera and Hermes on the mainland, together with Potnia (see Table 2).

2. A special characteristic of the Mycenaean religion is the existence of a female counterpart of the god Zeus—*Di-wi-ja/Di-u-ja* in the Linear B texts—which indicates that the cult of this goddess is old and that she was worshipped during the Mycenaean period.

¹ There are many recent linguistic attempts to enlarge this list (see M. JANDA, Elysion. Entstehung und Entwicklung der griechischen Religion, Innsbruck 2005; P. JACKSON, The Transformations of Helen. Indo-European Myth and the Roots of the Trojan Cycle, Dettelbach 2006), which are insufficient because they treat the problem only from the perspective of Indo-European comparative linguistics.

² C. Varias García, "The Personal Names from the Knossos B-Tablets and from Mycenae Tablets", *Minos* 33-4 (1998–1999), p. 349-370.

³ J. DRIESSEN, The Scribes of the Room of the Chariot Tablets at Knossos: Interdisciplinary Approach to the Study of a Linear B Deposit, Minos Supplement 15 (1999), p. 191–192.

⁴ J. GULIZIO, K. PLUTA, T. PALAIMA, "Religion in the Room of the Chariot Tablets", in *Potnia*, R. Laffineur and R. Hägg (eds.), Liege-Austin 2001 (*Aegeaum*, 22), p. 453-461.

⁵ J. DRIESSEN, *Scribes*, cit. (n. 2); *see* B. BURKE, "Materialization of Mycenaean Ideology and the Ayia Triada Sarcophagus", *AJA* 109 (2005), p. 403–422.

⁶ J. GULIZIO, "Mycenaean Religion at Knossos", in Colloquium Romanum, p. 355–360.

The many theophoric derivations of her name⁷ only serve to confirm this conclusion. On **PY Tn 316**, *Diwija* is mentioned in what is clearly a cult context in the 4th paragraph, together with a sanctuary dedicated to the goddess – *di-u-ja-jo(-qe)/Diwyaion/*. It is interesting that the goddess is mentioned in a tablet together with *Di-we* and *Po-ti-ni-ja*, but also together with Hera. This clearly demonstrates that she must not be identified with either Hera or Potnia because both goddesses are referred to in the same tablet as separate recipients of offerings.⁸

In **PY An 607**, the goddess has a slave⁹:

.5 do-qe-ja do-e-ro pa-te ma-te-de di-wi-ja do-e-ra

An interesting difference between the mainland and Crete is that only one *te-o do-e-ro* is mentioned in Knossos on **KN** Ai 966, while in Pylos more than one hundred *te-o-jo do-e-ro/do-e-ra* are recorded, 45 of which belong to Sphagiana, the cult centre of Potnia near Pylos. Diwija is always mentioned together in the same series with Potnia, who is referred to in the Pylos An series, in **PY An 1281** as *po-ti-ni-ja i-qe-ja* – 'The Mistress of the Horses'. **PY Cn 1287** contains a mention of another *di-u-ja do-e-ro* – 'a slave of Diwija'. ¹⁰

The same name might be considered as attested to on the mainland in Thebes in **Gp 313.** Its definitive identification is impossible because of damage to the tablet immediately after the last syllabogram of the name, which prevents us from determining whether the name ends or continues with yet another syllable. Whether as a personal name or as a toponym, this evidence could testify to the presence of the goddess and her cult in Thebes because a toponym with an allative —de recurs throughout the entire series as *63-te-ra-de, which indicates a cult context. However, the crucial problem in accepting the word as a theonym is the identification of di-wi-ja-me-ro in **TH Gp 109** as Diwiās meros 'a share of Diwija' from AGS, as opposed to J. L. Melena, where it appears as dwiāmeron ('in a period of two days'), following the suggestion by J. Killen. The possibility that the damaged part of **TH Gp 313** contained [me-ro] invalidates the identification of di-wi-ja as a theonym or as a theophoric name. Nevertheless, in Thebes,

⁷ P. HR. ILIEVSKI, "Interpretation of Mycenaean Personal Names. Nomina Theophora", in *Floreant*, p. 299–311.

⁸ R. DUEV, "Zeus and Dionysus in the Light of Linear B Records", in *Colloquium Romanum*, p. 225.

⁹ The institution "slave of god" was unknown in the historical period in the Aegean region, although such a practice was present in the Eastern Mediterranean (M. GÉRARD-ROUSSEAU, *Les mentions religieuses dans les tablettes mycéniennes*, Roma 1968, p. 76–78; W. BURKERT, *Greek Religion*, Cambridge, Massachusetts 1985, p. 45; P. HR. ILIEVSKI, "Doprinos linearnih B tekstova u rasvetljavanju grčke religije kasne bronzane epohe", *Godišnjak ANUBiH*, *Centar za balkanološka ispitivanja – knjiga 25*, Sarajevo 1989, p. 30.

DMic s.v.

¹¹ AGS 2001, p. 277s.

¹² J. L. MELENA, Textos Griegos Micénicos Comentados, Vitoria – Gasteitz 2001, p. 50–51.

¹³ J. T. KILLEN, "Thoughts on the functions of the new Thebes tablet", in *Die neuen Linear B-Texte aus Theben*, S. Deger-Jalkotzy, and O. Panagl (ed.), Verlag der Österreichischen Akademie der Wissenschaften Wien, 2006, p. 110.

the presence of this goddess has been attested to through the theophoric derivation Di-wi-ja-wo, which, in addition to its mention in the Theban **TH Ug 11**, is also recorded in **KN Vc 293, PY Na 406**, while the variant Di-u-ja-wo was discovered on **TH Of 26** and **33**, as a theophoric name from the di-wi-ja and the suffix $-\bar{a}w\bar{o}n$. According to C. J. Ruijgh, this might have denoted 'Diwija's priest', *Diwyarwos, composed of $ar\bar{a} < arw\bar{a}$. This interpretation relates Diwija to Hera, Hermes, Potnia and Ko-ma-we-te-ja, as mentioned in the Theban **Of** series, as well as in **PY Tn 316**.

3. The acceptance of the belief that Diwija is referred to in a cult context only on the mainland and not on the island of Crete is still problematic. ¹⁶ In the Knossos archives, *di-wi-ja* is found in an unclear context in the fragmented tablet **KN Xd 97**:

di-wi-je-ja / di-wi-ja [

Even though it is uncertain to claim that this was a theonym, the fact remains that no examples of the use of theonyms as personal names have been discovered in any Linear B tablets. KN Xd 97 belongs to the collection of tablets discovered in the 'Room of the Chariot Tablets' in Knossos (see supra). Di-wi-je-ja is most likely the name of a person related to the cult of Diwija, in analogy to the masculine form Di-wi-je-u, found on the Pylos tablets. Since it originates from the same archive, we might compare this discovery with the gods mentioned on the other tablets found in the 'Room of the Chariot Tablets'. In addition to KN Xd 97, the tablet KN V 52 from the same collection records the names of a-ta-na-po-ti-ni-ja, e-nu-wa-ri-jo, pa-ja-wo-ne and po-se-da-o-ne, while the contents of KN F 51, KN Xd 140 and KN V 114 are clearly in a cult context.

The connection of Diwija and Potnia in these tablets is very interesting because they have clear Indo-European etymology, and yet what kind of goddesses they were remains unknown. Diwija can be found in a cult context in Knossos, in the oldest tablets written in Linear B script. And again, there are obvious difficulties in relating Diwija to the 'lost' Indo-European Mother Earth and in confirming her survival as a later $Di\bar{o}n\bar{e} < *diy\bar{o}neh_2$. ¹⁷

¹⁴ P. HR. ILIEVSKI, "Interpretation", cit. (n. 7), p. 302; *DMic.* s.v.

¹⁵ C. J. RUIJGH, Études sur la grammaire et le vocabulaire du grec mycénien, Amsterdam 1967, p. 130, n. 154.

¹⁶ DMic s.v.; C. J. RUIJGH, Études, cit. (n. 15), p. 130s.; M. GÉRARD-ROUSSEAU, Mentions, cit. (n. 9), p. 67s; T.G. PALAIMA, "Appendix one: Linear B sources", in, Anthology of Classical Myth, S. M. Trzaskoma, R. Scott Smith, S. Brunet (eds.), Hackett Publishing Company 2004, p. 439–454, etc.

¹⁷ G. E. DUNKEL, "Vater Himmels Gattin", *Die Sprache* 34/1 (1988–1990), p. 1–26; cf. R. DUEV, "Zeus", cit. (n. 8), 225–226. Dunkel equals *pót-: *pót-n-ih₂ = *diμ-: *diμ-ōn-eh₂, according to IE suffix *-nos or *-neh₂ > -nā means 'lord/mistress of' (as in Hittite *Tarhunna*, Greek *Helena* (< *Swelenā*), Latin domi-nus, tribu-nus, Neptūnus, Portūnus, Volcānus, Silvānus, Bellōna, Pōmōna, Germanic Woden/Odin (< *Wōðanaz), Keltic *Epona, Nemetona, Ritona, Pritona*, Latvian *Perkunas, Vēlinas, Žemyna*, etc., cf. M. L. West, *Indo-European Poetry and Myth*, Oxford 2007, p. 137). If this IE suffix is attested to in Mycenaean *po-ti-ni-ja*, we would expect the form *di-wo-na, not di-wi-ja.

4. It is of particular importance that the Mycenaean tablets testify to the presence of Hera in the Late Bronze Age in the Aegean: Homer's goddess *boōpis potnia Hērē*. In **PY Tn 316**, in Zeus' sanctuary *di-u-jo* /*Diwion*/, a golden vessel and a woman are offered to *e-ra* /*Hērāi*/, in the same order as to Zeus. Hera is a recipient of offerings, as are all the other female deities on the tablet. Interestingly, she is mentioned in the last paragraph, unlike Potnia, who is referred to in the first paragraph, as a recipient of offerings in her cult area of *Pa-ki-ja-ne*.

In a clearly cult context, the goddess is also mentioned on the Theban tablet Of 28:

TH Of 28

.1 pi-ri-pe-se-wa

ku LANA 2

2 i-da-jo

ku LANA PA 2 e-ra, ke-o-te-ja ku LANA 1

The Theban Of series, which record offerings of wool (the LANA ideogram), also refer to other deities, such as Hermes (e-ma-a₂) in TH Of 31, Po-ti-ni-ja in TH Of 36, Ko-ma-we-te-ja in TH Of 35. On Of 35, and to ma-ri-ne-we-ja-i in a dative plural form identified as 'priestesses of ma-ri-ne-u', an unknown deity, ¹⁸ who received the offerings in the place called a-ki-a₂-ri-ja-de, most probably Aigihaliande. ¹⁹ In TH Of 28, the name of the goddess is followed by the word ke-o-te-ja, most likely an epithet of the goddess. ²⁰ The line begins with i-da-i-jo, a form of the personal name Idaios according to John Chadwick, and this name should not be identified with Homeric Ἰδαῖος, ²¹ since it does not have a digamma through which it could be related to the root *wīda, while wi-da-jo, Wīdaios, in KN V 60.3, in C. Ruijgh's opinion is ethnic from Wīdā, derived from *īdā 'mountain/forest', ²² the name of Mount Ida. However, analysis of the word and its metric value in the verses of the Iliad could find no traces of the digamma. Still, there is no reason to consider the digamma the main reason for such identification because it is possible that the root is not of Indo-European origin. ²³ The tablet TH Of 37 refers to a recipient of wool a-re-i-ze-we-i, in a dative form, a theophoric name derived from the name of the god a-re 'Ares'. ²⁴

The tablet $PY\ Un\ 219$ might also contain a mention of the name of the goddess Hera:

¹⁸ J. Chadwick considered *ma-ri-ne-u* a deity (*The Thebes Tablets II. Suplementos a Minos*, num. 4, Salamanca 1975, p. 87–88); according to J. T. Killen, the word is an anthroponym ("Mycenaean Possessive Adjectives in *-e-jo*", *TPhS* 113, p. 75); L. R. Palmer identified it as *Mallineus* ("Mycenaean Religion. Methodological Choices", in *Res Mycenaeae*, A. Heubeck, and G. Neumann (eds.), Göttingen 1983, p. 340; cf. *DMic* s.v.). The cult context of the series and *ma-ri-ne-we-ja-i*, there is also the possibility that *a-pi-qo-ro* signifies 'priest or priestess' (J. CHADWICK, *The Mycenaean World*, Cambridge 1976, p. 92; cf. S. Hiller, "a-pi-qo-ro amphipoloi", *Minos* 20–21 (1987), p. 239–256).

¹⁹ J. L. MELENA, *Textos*, cit. (n. 12), p. 63.

²⁰ Documents², p. 552, in analogy with e-ma-a₂ a-re-ja in **PY Tn 316**.

²¹ Documents², p. 193, p. 547 s.v., attested to in KN K 875 and PY An 661.

²² C. J. RUIJGH, Études, cit. (n. 15), p. 220.

²³ Perhaps the ethnic is connected to the cult of Cretan Zeus.

²⁴ P. HR. ILIEVSKI, "Interpretation", cit. (n. 7), p. 307.

PY Un 2	219	
.1	e-ke-ra-ne, tu-wo 2	O 1[
.2	pa-de-we, O 1 pa-de-we	O 1
.3	ka-ru-ke, PE 2 KA 1	O 6
.4	te-qi-jo-ne , O 1 a-ke-ti-ri-ja	<i>KA</i> 1
.5	a-ti-mi-te , O 1 da-ko-ro-i ,	<i>E</i> 1
.6	di-pte-ra-po-ro, RA 1	O 3 kọ-ṛọ [] 1
.7	a-na-ka-te , TE 1 po-ti-ni-ja[
.8	e-[] U 1 e-ma-a $_2$, pe-[
.9	a-ka-wo-ne , <i>MA</i> 1 pa-ra[]	2
.10	ra-wa-ke-ta , <i>MA</i> 1 <i>KO</i> 1 []me 1	O 1 WI 1
.11	KE 1 [] vacat	
.12-16	vacat	

On this tablet, gods and officials are mentioned in dative as recipients of various offerings, marked, instead of with ideograms, with abbreviations of their names. The e-[ra] reading of the damaged segment in .8 was suggested as early as J. Chadwick, since there is enough space for one sign only, as was the possibility that, in the damaged segment of the line, the syllabogram pe-[was followed by [re-82*] where there is enough space for two signs before the end of the line. The tablet refers to the goddess Artemis $(.5 \ a-ti-mi-te)$, Potnia (.7), the god Hermes and very probably Pe-re-82* and Hera (.8).

5. Analysis of the amount and the kind of offerings in the aforementioned tablets does not allow us to draw any particular conclusions about the goddess Hera. It is characteristic, however, that she is found in the same line and same paragraph with Zeus in Tn 316, where offerings are made to her in his sanctuary. On the same tablet in the Un series in Pylos, as well as in the Theban Of series, Hermes and Potnia are always mentioned together with Hera; while on Tn 316 and probably on Un 219 from Pylos, she is mentioned together with Pe-re-*82.²⁹ We certainly must not identify Hera with Potnia, since both goddesses are mentioned on PY Tn 316 as separate recipients of offerings. The goddess Hera cannot be found in the Knossos tablets, even though e-ra can be found many times on the Knossos series Da, Db, Dc, De, Dl, Dq, Dv and D, while in KN Fh 357.2 we find the form e-ra-de considered a toponym as early as J. Chadwick and M. Ventris. The suffix -de indicates the cult role of the place. According to J. T. Killen,

²⁵ cf. J. T. HOOKER, *Linear B: An Introduction*, Bristol 1980, p. 37–41; J. GULIZIO, "Hermes and *e-ma-a*₂: The Continuity of his Cult from the Bronze Age to the Historical Period", $\check{Z}Ant$ 50, p. 110.

²⁶ *Documents* ², p. 172.

²⁷ J. GULIZIO, "Hermes", cit. (n. 25), 111.

The identification of *pa-de-we* (.2) as a dative form of a Knossos deity *pa-de* is still doubtful (*Documents*², p. 567; C. J. RUIJGH, *Études*, cit. (n. 15), p. 88).

Therefore, I accept the reading of the late professor J. Chadwick of **PY Un 219**: .8 e-[ra] U l e-ma-a₂, and pe-[re-*82].

³⁰ Documents² 146; cf. DMic s.v.

po-ti-ni-ja-we-jo in the **DI** series is equal to the genitive of the theonym e-ma-a₂-o.³¹ He believes that Potnia (or less likely, Potnia's priest) is mentioned as an owner of the sheep in the series **D1(1)** (po-ti-ni-ja-we-jo), while Hermes is mentioned as an 'owner of animals' in **D 411**.³² The possibility still remains that the theonym e-ra was derived from the place name, as in the case with the a-ta-na-po-ti-ni-ja.³³ Even though it cannot be proven for certain, the repeated presence of Hermes and Potnia in a place which might have borne the name of the goddess Hera still leaves room for assumptions that these three deities might have been related in the Late Bronze Age, a relatedness which disappeared in historical times.³⁴

6. In this context, it would be interesting to analyze e-ma- a_2 . The most interesting combination can be found on **PY Tn 316**, where offerings are given as if to a male deity, but in sanctuaries of female deities, unlike the offerings given to Zeus (Di-we) in his own sanctuary (Di-u-jo, v.8). His epithet A-re-ja is more like an adjective of feminine grammatical gender rather than of an adjective of a masculine form of the -a stem. Hermes is mentioned together with female deities in all contexts: Potnia and E-ra recur in many contexts, as well as some cases of Ko-ma-we-te-ja, and perhaps Pe-re-*82 and Di-wi-ja.

7. It is important to highlight the fact that all the children borne from Zeus and Hera's *hieros gamos*, according to later tradition and myths, and as attested to in the early

³¹ J. T. KILLEN, "Mycenaean Possessive", cit. (n. 18), p. 66-99; cf. C. J. RUIJGH, "The Social Status of Persons Indicated by Possessive Adjectives in -*e-jo*, with Some Linguistic Observations", *Minos* 33–34 (1998–99), p. 257.

³² See R. Duev, "Hermaphroditus: the Other Face of Hermes?", Sobria ebrietas: u spomen na Mirona Flašara, Zbornik Filozofskog fakulteta, serija A: Istorijske nauke, knjiga XX, Beograd 2006, p. 55.

³³ C. J. Ruijgh, *Études*, cit. (n. 15), p. 228, n. 89; P. Hr. Ilievski, "Interpretation", cit. (n. 7), p. 306.

The etymology of the name of the goddess Hera is still indefinite (see DELG s.v.; Schwyzer 413; W. PÖTSCHER, "Der Name der Göttin Hera", Rheinisches Museum für Philologie 108/4 (1965), p. 131; J. CHADWICK, Mycenaean, cit. (n. 18) 87; cf. C. J. RUIJGH, Études, cit. (n. 15), p. 69, n. 75; W. BURKERT, cit. (n. 9), p. 131; C. MILANI, Varia Mycenaea, Milano 2005, p. 208, n. 96 and 97, etc. It is the same for the name of the god Hermes (see DELG s.v.; C. J. RUIJGH, "La déesse mère dans le textes mycéniens", Atti e Memorie del Secondo Congresso Internazionale di Micenologia, Roma 1996, p. 457, etc.; on the recent theories about his IE origin see M. Janda, Elysion, cit. (n. 1), p. 41s.

This epithet appears only in the context with e-ma-a₂ on PY Tn 316. This word has been identified as *Areias, an epithet derived from the god of war Arēs (DMic. s.v.). In the classical period, this epithet was an epithet of Zeus, Athena and Aphrodite (W. BURKERT, cit. (n. 9), p. 169). However, Zeus is Areios, and Athena and Aphrodite are Areia, while with Hermes, since the name ends in -es/as, the adjective Areios becomes Hermāhās Areiās (cf. J. GULIZIO, cit. [n. 25], p. 35). However, despite the numerous works which accept this interpretation, it remains unclear why this formula is used on PY Tn 316. In classical Greek, apart from Areios, the adjective that is derived from the name of the god Hermes is Hermaios. Besides this, in Mycenaean Greek there are numerous theophoric personal names derived from the name of the god Ares, such as A-re-jo on KN Vc 208 (for the other names derived from the name of the god Ares, see P. HR. ILIEVSKI, "Interpretation", cit. [n. 7], p. 307). Due to this, I see no reason why Hermāhās Areiās would not be Hermāhās Areios, unless we are talking about a completely different situation (see R. DUEV, "Hermaphroditus", cit. [n. 320], p. 54–56.)

epic poetry, are mentioned on these tablets as well. According to the ancient tradition, these children were Eileithyia, Ares, Hephaistos and Hebe. Eleuthia, *e-re-u-ti-ja*, is the later goddess of birth, an attribute which she shared with her mother Hera; and it is of particular significance that the offerings of honey to Eleuthia in Amnisos on **KN Gg(1)** 702 were corroborated by Homer's testimony about the existence of a cult cave dedicated to the goddess in the same place. The offerings of wool to the goddess from **KN Od** 714, 715, 716 are certainly reminiscent of the same offerings received by Hera on **TH Of** 28. The god Ares is mentioned as a theonym on **KN Fp 14** and as an anthroponym on **KN Mc 4462**, possibly in a cult context. Hephaistos is not mentioned directly but only in a theophoric name *a-pa-i-ti-o* on **KN L 588** identified as *Hāphaistios*. There are no records about Hebe, but the goddess of youth never did enjoy much respect in the Aegean, even in the classical period. It is also interesting that 'Zeus and Hera's children' have, to date, been attested to only on Crete and not on the mainland. On the other hand, there is no solid evidence for the existence of a Hera cult on Crete, while Zeus has been firmly attested to in a cult context both on Crete and on the mainland.

Analysis of the theophoric names reveals a very unusual situation. The most commonly found theophoric names are those derived from Zeus' and Ares' names, with one incidence of a theophoric name derived from Dionysus. A geographical comparison demonstrates that 10 names were derived from Zeus' name and 9 from Ares' name on Crete, while in Pylos, seven were derived from Zeus' name and only 2 from Ares', which indicates that the cult of Ares was mostly a Cretan phenomenon. Even the theophoric name *a-pa-i-ti-o* comes from Crete.

8. a. The non-attested theonyms from the historical period, which on Crete amount to half of the known names (*see* Table 1 and 2), and the majority on the mainland, clearly illustrate the process of religious development of the two groups of population in this period. The ascertained names found both on the island and on the mainland are names of male deities, while the unknown ones belong to female deities. It is significant that theonyms with no Indo-European etymology are also found on the mainland.

b. The origins of a later Greek religion can be traced in the Mycenaean period, as can be observed in the female counterparts of Zeus and Poseidon: Diwija and Posidaeia. The existence of Diwija, an unknown theonym with a clear Indo-European etymology and with no parallel in the Vedic hymns or in the Hittite inscriptions, demonstrates the influence of Mediterranean religions on the final formation of the cult of Zeus. ⁴⁰ Diwija is attested to both on the mainland and on Crete, and is related to Potnia.

³⁶ Od. 19.188-190.

³⁷ *DMic.* s.v.; J. GULIZIO, "A-re in the Linear B Tablets and the Continuity of the Cult of Ares in the Historical Period", *Journal of Prehistoric Religion 15* (2001), p. 34.

³⁸ P. Hr. ILIEVSKI, "Interpretation", cit. (n. 7), p. 306–307; J. GULIZIO, cit. (n. 37), p. 35.

³⁹ Even though we would expect the opposite, since the IE warlike population was more numerous on mainland, the theonym and the theophoric names derived from the name of the god of war should be more common on the mainland, and not on Crete.

⁴⁰ R. DUEV, "Zeus", cit. (n. 8), 226.

c. Hera is attested to only on the mainland, even though, according to later tradition, Zeus and Hera's children – Ares, Eileithyia, and perhaps Hephaistos – are attested to on Crete. On the tablets, Hera is usually mentioned together with Potnia, but also with Hermes.

- d. The tablets do not record a sanctuary dedicated to Hera even though the archeological evidence from the historical period shows that the earliest temples in Greece from the 8th century BC were dedicated to Hera, such as her temple on the island of Samos. Dated to the same period are the two temples dedicated to *Hera Akraia* and *Hera Limenia* in Perahora. In Tiryns, the ruins from the Mycenaean period were transformed into a temple dedicated to Hera, while in Olympia, her temple is much older than the later central temple dedicated to Zeus. On the other hand, the absence of temples dedicated to Hermes is corroborated by testimonies from the historical period stating that temples dedicated to Hermes were rare even in his cult region Arcadia. Hermes was worshipped as a statue, usually positioned in an open space, which is reminiscent of the Minoan sanctuaries.
- e. Hera is referred to in an unusual context in Homer's epics. In the 14th book, in the part where Hera's attempt to trick Zeus and change the outcome of the battles under Troy is described, the poet tells us that the goddess was about to visit Oceanus and Tethys, the parents of the gods:

εἶμι γὰρ ὀψομένη πολυφόρβου πείρατα γαίης, Ὠκεανόν τε θεῶν γένεσιν καὶ μητέρα Τηθύν, οἵ μ' ἐν σφοῖσι δόμοισιν ἐΰ τρέφον ἠδ' ἀτίταλλον (Il. 14. 200–202)

"Ηρη πρέσβα θεὰ θύγατερ μεγάλοιο Κρόνοιο ἄλλον μέν κεν ἔγωγε θεῶν αἰειγενετάων ρεῖα κατευνήσαιμι, καὶ ἂν ποταμοῖο ρέεθρα 'Ωκεανοῦ, ὅς περ γένεσις πάντεσσι τέτυκται· (Π. 14. 243–246)

ἔρχομαι ὀψομένη πολυφόρβου πείρατα γαίης, 'Ωκεανόν τε θεῶν γένεσιν καὶ μητέρα Τηθύν, οἴ με σφοῖσι δόμοισιν ἐΰ τρέφον ἠδ' ἀτίταλλον (Π. 14. 301–303)

As opposed to the established tradition according to which Okeanos and Tethys were the parents of all rivers known to the Greeks and of all unknown mythical rivers to the end of the world and in the underworld, Homer refers to Oceanus and 'mother' Tethys as to parents of the gods. This concept can also be found in the Babylonian theogony epic *Enuma Elish*, from the II millennium BC,⁴³ where Oceanus, as a god, is the parent of the

⁴¹ W. BURKERT, cit. (n. 9), p. 130-132.

⁴² Pausanias 8. 17. 2, 30. 6. 47.

⁴³ M. P. O. MORFORD, R. J. LENARDON, *Classical Mythology*, 7th edition: Oxford University Press 2003, p. 99.

sweet waters, while Tethys is the goddess of the sea.⁴⁴ It is interesting that this appears in the epic related to the goddess Hera, as if they were her parents.⁴⁵ Also, the cult of Hera on the island of Samos distinguished from Argos. Undoubtedly, the process of transformation of the cult of Hera occurred in the Mycenaean period, only mere traces of that process remained in the historical period.

TABLE 1

	Knossos	Khania	Pylos	Mycenae	Thebes
Zeus	Fp(1) 1+ 31 di-ka-ta-jo di-we Diktaiōi Diwei F 51 di-we Diwei	Gq 5 di-we Diwei	Tn 316 di-we Diwei		(2) (2)
Poseidon	V 52 po-se-da-o-ne Poseidāonei		Es 645+, 703+, Eq 36, Fr 343, 1224+, Un 718, Xn 1439, X5560 po-se-da-o /Poseidāōn/		20
Hera			Tn 316 e-ra /Hērāi/		Of 28, [Un 219], e-ra /Hērāi/
Ares	Fp(1) 14, Mc 4462 ? a-re /Arei/		theophoric names		
Eleuthia	Gg 705, Od 714+ e-re-u-ti-ja /Eleuthiāi/				
Hephaistos	L 588 (theoph.) a-pa-i-ti-jo /Hāphaistios/	į.			
Artemis			Un 219 a-ti-mi-te /Artimitei/ Es 650 a-te-mi-to /Artemitos/		4. 4.
Hermes	D 411 e-ma-a ₂ -o /Hermāhāo/		Tn 316, Un219, Xn 1357? e-ma-a ₂ /Hermāhāi/		Of 31 e-ma-a ₂ Hermāhāi/
Dionysos	Dv 1501 (th.) di-wu-jo- nu-so	Gq 5 di-wo-nu-so	Ea 102 di-wo-nu-so-jo		
Erinys	Fp1+31e-ri-nu /Erinus/				

⁴⁴ S. DALLEY, Myths from Mesopotamia, Oxford 1989, p. 233, n. 1; cf. M. L. West, The East Face of Helicon: West Asiatic Elements in Greek Poetry and Myth, Oxford, 1997, p. 145.

⁴⁵ The parallel Apsu and Tiamat as parents of Anu and Antu, their daughter Ishtar, possibly influenced the Homeric tradition.

B – DEITIES WITH IE ETYMOLOGY – UNATTESTED TO IN HISTORICAL PERIOD					
	Knossos	Khania	Pylos	Mycenae	Thebes
Potnia	Gg 702, Oa 745		An 1281(i-qe-ja) po-ti-ni-	Oi 701 si-to-po-	Of 36 po-ti-ni-ja
	(da-pu ₂ -ri-to-jo) po-ti-		ja	ti-ni-ja	
	ni-ja		Cc 665 (ne-wo-pe-o)		
	V 52 (a-ta-na)		Fn 187, Fr 1225, 1235+		
	,	: \	(<i>u-po-jo</i>) Fr 1206 (<i>a-si-wi-ja</i>)		
	(2)		Vn 48 (e-re-wi-jo-jo)	9	
			Tn 316, Un 219 po-ti-ni-		
			ja		
Diwija	An 607, Xd 97 di-wi-ja		Tn 316, Cn 1287		
			di-u-ja Diwiyāi		
Posidaeia			Tn 316 po-si-da-e-ja		
Iphemedeia			Tn 316 i-pe-me-de-ja		
Qo-wi-ja			Tn 316 qo-wi-ja		
Trisheros			Tn 316, Fr 1204 ti-ri-se-ro-e		
Do-po-ta			Tn 316 do-po-ta /dospotāi/		,
Ko-ma-we-te-ja?			Tn 316 ko-ma-we-te-ja?		Of 35 ko-ma-we-te-ja?
Qe-ra-si-ja?	Fp 1, 13 + <i>qe-ra-si-ja</i>				

C – DEITIES WITH UNKNOWN ORIGIN					
	Knossos	Khania	Pylos	Mycenae	Thebes
Ma-na-sa			Tn 316		
Pe-re-*82			Tn 316, Un 6		
Di-ri-mi-jo			Tn 316		
Pa-de	Fp 1+, Fs 8, Ga 456		Un 219?		
E-nu-wa-ri-jo	V 52				
Pa-ja-wo-ne	V 52				
A-ma-tu-na			Fn 187		Of 25, 34?
Ma-ri-ne-u	Ga 674, Gg 713			X 508?	
Pi-pi-tu-na	Fp 13				

TABLE 2

	KNOWN DEITIES	DEITIES WITH EPITHET
CRETE	Zeus, Poseidon, Hermes, Dionysos, Ares,	Diktaios Zeus
	Eleuthia, Erinus, Hephaistos?	7050
GREECE	Zeus, Poseidon, Hermes, Dionysos, Ares,	Hermāhās Areiās
	Hera, Artemis	Hera ke-o-te-ja?
CRETE AND GREECE	Zeus, Poseidon, Hermes, Dionysos, Ares	
	UNKNOWN DEITIES	DEITIES WITH EPITHET
CRETE	Potnia, Diwija, pa-de,	a-ta-na-po-ti-ni-ja
	qe-ra-si-ja, Enualios, Paiāwon, ma-ri-ne-u?, pi-pi-tu-na	da-pu2-ri-to-jo po-ti-ni-ja
GREECE	Potnia, Diwija, pa-de?,	Potnia i-qe-ja, ne-wo-pe-o, u-
Part of the Control o	Posidāeia, Iphemedeia, qo-wi-ja, Drimios, Trisheros, do-po-	po-jo, a-si-wi-ja, e-re-wi-jo, si-
	ta, ko-ma-we-te-ja?, pe-re-*82, ma-na-sa, a-ma-tu-na, ma-ri-	to-
	ne-u?	
CRETE AND GREECE	Potnia, Diwija, pa-de?	