
123 RACCORDS DE FRAGMENTS DANS LES TABLETTES 
DE CNOSSOS 

Ces raccords,, effectués de juin 1967 à mars 1970^ concernent 
103 tablettes. 

Ils sont tous postérieurs aux Scribes de Cnossos (1967) et sont 
tous inclus dans la nouvelle édition en translittération des tablettes 
de Cnossos1. 

Comme la présentation de ces raccords coïncide grosso modo 
avec la sortie de KTé, il nous a semblé oiseux de donner le texte 
des tablettes pour lesquelles il n'y avait pas de commentaire ou 
qu'un commentaire réduit au minimum. 

Pour la présentation,, on se reportera à l'introduction de 
«155 raccords...»2 et aussi à la préface de KT4". Signalons toutefois 
que les préfixes des composantes du raccord sont ceux de KT3 

(ou des Scribes), tandis que le préfixe entre parenthèses (avant 
l'indication de la main)., est celui de KT* et le seul qui serve dé­
sormais à désigner le document. 

B 164 + B 5666 (B ; main «124») 

[JTK] 

Np 278 +fr. (Np ; main «124» e) 

[JPO] Lejfr. vient en haut à gauche du document et donne un 
morceau de signe de grand module. 

Fh 386 + Fh 5462 (Fh ; main 141?) 

ka-ke-we OLE s 1 v 1 

[LG] La tablette est complète; on notera que les quantités 
d'huile reçues par le «forgeron» sont exactement du même ordre 
de grandeur que celles que reçoivent les membres des autres corps 

J . Chadwick - J o h n T. Killen - J . -P . Olivier, The Knossos Tablets (Fourth edition), 

Cambridge, 1971 [KT*]. 

J . T. Killen et J . -P . Olivier, dans BCH 92 (1968), pp . 115-116. 


152 L. GODART - J . T. KILLEN - J . -P . OLIVIER 

de métier qui apparaissent en Fh (cf. L. Godart, La série Fh de 
Cnossos, dans SMEA 8 (1969), p . 49). 

De 439 + X 5469 (Dq ; main 121) 

[JTK] .B i-ti-nu-ri: anthroponyme, hapax. 

As 603 + As 8157 (As ; main 103) 

[JTK] .1 ]a-ta-no : anthroponyme; cf. a-ta-no en Vc 569 et As 
1520. 

.2 o-po-ro-u-si-jo[ : anthroponyme, hapax; peut-être ethni­
que dérivé d'un toponyme en -o-u-so (cf. ro-u-si-jo Aouaioç) ; là 
où les anthroponymes de la période classique autres que ceux 
dérivés de toponymes en -ouaos présentent une terminaison en 
-oúaios, la diphtongue apparaît toujours comme le résultat d'une 
contraction post-mycénienne. 

As 607 + As 5524 (As ; main 103) 

[JTK] .5b i-ne-u : anthroponyme; déjà en Xd 133( ]i-ne-u[ ), 
Da 1379; ra-ja[ ou ra-su[-to?, qui suit, est sans doute un toponyme 
(pour de semblables indications de provenance ou de localisation 
dans des documents traitant d'hommes, voyez As 604 (main 103), 
V 655 (main 115); ke-re-to[ : demeure obscur (peut-être une glose, 
à en juger par sa position). 

As 609 + As 5866 + X 8589 (As ; main 103) 

[JTK] .1 ]re-po-so : anthroponyme (cf. re-po-so en Xe 5540, ci-
dessous) . 

Ak 619 + Ak 5963 (Ak ; main 103) 

[JTK] 

Ak 781 + Ak 8339 (Ak ; main 102) 

[JTK] 

E 847 + E 7341 (E ; — ) 

.1 ] no-so, / a-no-qo-ta-o LUNA 1 GRA 10 [ 

.2 ] LUNA 1 GRA 12 T 7 da-na-mo LUNA 1 GRA 11[ 

[JPO] II semble difficile de restituer autre chose que ko-]no-so 
(le seul autre mot myc. se terminant en -no-so étant l 'anthroponyme 
ku-mo-no-so, Da 1313); da-na-mo étant un hapax, on ne peut être 


RACCORDS DE FRAGMENTS DE CNOSSOS 1 5 3 

certain qu'il s'agisse d'un anthroponyme, bien que cela soit l'hy­
pothèse la moins hasardeuse; quant à a-no-qo-ta-o, gén. de l 'anthro-
ponyme a-no-qo-ta bien attesté à Cnossos comme nom de «collec­
teur» (avec des moutons: Da 1289-1323, Dg 440, Dq 45, D 7334; 
avec des travailleuses de l'industrie textile: Ak 615.1 et Ap 618.2), 
on aimerait savoir s'il s'agit ici du même personnage et surtout 
si la quantité de blé qui lui est attribuée pour un mois (LUNA 1) 
servait à nourrir (au barème de 2 T par jour, cf. MT III, p. 56) 
la cinquantaine (30 femmes et 9 ko-wo/ko-wa subsistant) de per­
sonnes relevant de sa juridiction en Ak 615... 

Co 909 + Dv 7133 + X 7835 (Co ; main 107) 

[ jpo] 

Dl 946 +fr. (Dl ; main 118) 

[ JPO] Le fr. complète la tablette à gauche où on lit à présent 
l 'anthroponyme ke-u-sa (hapax). 

V 961 + X 8666 (V ; main 225) 

[JTK] .2 ka-pu-ro : anthroponyme, hapax. 

Ga 992 + X 8582 (Ga ; main 137) 

[JTK] ]pu-si-jo est sans doute complet à gauche et doit être 
l 'ethnique tiré du toponyme puso. 

X 996 + D o 7235 (Do ; main 106) 

[JTK] ]i-mi-so : anthroponyme, hapax. 

Ch 1015 + Ch 8344 

[ JPO] 

Se 1053 + So 5171 (So ; ) 

.a ]a, a-re-ki-si-to-jo 

.b ]dwe-ta ROTA 

[ JPO] Ce raccord permet de qualifier de très heureuse l'intuition 
de E. L. Bennett qui lui avait fait classer 1053 dans la série S-, au 
seul vu de la présence de l 'anthroponyme a-re-ki-si-to-jo, lequel 
apparaît dans deux tablettes de «l'Arsenal» (Sf 4420 et So 4433), 
en relation avec des chars et des roues; à présent que l'on trouve 
des roues en rapport avec a-re-ki-si-to-jo dans une tablette venant 
de l'entrée nord du palais, cela établit un lien de plus (et par 

(Ch ; main 110) 


154 L. GODART - J . T . KILLEN - J . - P . OLIVIER 

conséquent le caractère contemporain) entre l'Arsenal et le reste 
des archives de Cnossos (cf. Les Scribes de Cnossos, Rome, 1967, 
p. 116); 

.b ]dwe-ta ne peut guère être restitué que te-mi-]dwe-ta. 

Df 1120 +fr. (Df ; main 117) 

[JPO] Le^r. donne la tête de ovisf en .A; texte inchangé. 

De 1122 + fr. (De ; main 117) 

[JPO] Fr., vierge, au dos. 

Dv 1126 + Db 7208 (Db ; main 117) 

[JPO] 

De 1136 + X 5202 (De ; main 117) 

[JPO] .B ~\we-ra-to : probablement complet à gauche; anthro-
ponyme, hapax (mais cf. les appellatifs féminins de l'industrie 
textile we-ra-te-ja Ap 618.2, main 103, et ]we-ra~ti-ja Ak 784.1, 
main 102?). 

Dd 1144 + Dv 8416 + X 8513 (Dd ; main 117) 

[LG ; JPO] Cf. le commentaire à Da 1343. 

Dv 1160 + Dv 8428 + X 8671 (Db ; main 117) 

[jpo] 

Da 1172 -i-fr. (Da ; main 117) 

[JPO] Fr. vierge, au lot. sup. 

D m 1184 + Dv 8408 (Dm ; main 117) 

.a ] e-ka-ra-e-we 

.b ]to, / o-we-to, o-pa, ovism 15 

[LG] Ce n'est certainement pas ce raccord qui facilitera la com­
préhension tant du terme o-pa que de la série Dm. 

Io) En ce qui concerne la série Dm, on pourrait faire remarquer: 

a) que tous les documents de cette série sont du scribe 117 et 
sont à diviser en deux groupes: un premier (tablettes 
1174, 1175, 1176, 1177, 1178, 1179, 1180, 1181, 5223, 
5237) où on lit les termes az-mi-re-we et e-ka-ra-e-we, un 


RAGCORDS DE FRAGMENTS DE CNOSSOS 1 5 5 

second (tablettes 1182, 1183, 5181, 5226 et 1184) où ne 
figure que le terme e-ka-ra-e-we; 

b) le nombre de ovism aB-mi-re-we n'est jamais supérieur à 5, 
tandis que le nombre de ovism e-ka-ra-e-we est toujours 
compris entre 10 et 24 (exceptions en Dm 1176 et 1179 
où, pour la même localité de ku-ta-to on trouve respecti­
vement 61 [ et 67 ovism e-ka-ra-e-we en compagnie chaque 
fois de 5 ovism a3-mi-re-we : tout ceci a peu de chances 
d'être dû au seul hasard) ; 

c) on peut également trouver un autre rapport assez inté­
ressant entre les chiffres de ovism az-mi-re-we et e-ka-ra-e-
we : en Dm 1177 on a 3 ovism az-mi-re-we et 24 e-ka-ra-e-
we, à la suite du toponyme ru-ki-to et en Dm 5237 on a 
4 ou 3 ovism az-mi-re-we et 24 e-ka-ra-e-we, à la suite du 
toponyme ra-to: or, certains indices nous font croire que 
ces deux localités de ru-ki-to et ra-to n'étaient peut-être 
pas très éloignées l'une de l 'autre (en E 668 ru-ki-to, tu-ri-
so et ra-to sont groupés et en Og 833.6 et .7 ru-ki-to et 
tu-ri-so se suivent). 

Les remarques b) et c) pourraient nous faire croire que la 
répartition des ovins de Dm est basée sur des critères géo­
graphiques. Par ailleurs, pareille hypothèse trouverait con­
firmation dans la série Gn de Pylos: les quantités d'ovins 
de D m sont en partie du même ordre de grandeur que celles 
que nous trouvons dans les deux tablettes ta-to-mo (Cn 4 et 
Gn 595) ; or il est certain que les ovins de ces deux tablettes 
proviennent de localités voisines, à savoir a-si-ja-ti-ja et e-ra-
te-re-wa (deux des sept chefs-lieux de la Province Lointaine 
de Pylos, que l'on trouve associés dans la liste des «7»). 

[Ce n'est certes pas l'article que L. Deroy a consacré 
dernièrement aux tablettes de la série Dm qui apportera 
beaucoup à la compréhension de ces documents: «Deux 
termes de zootechnie dans les tablettes Dm de Cnossos», dans 
SMEA 10 (1969), pp 48-53; l 'auteur ne tient aucun compte, 
en effet, ni de l'association de a3-mi-re-we et e-ka-ra-e-we en 
certaines tablettes, ni de l'absence de cette association en 
d'autres; il ne nous explique pas les chiffres particuliers qu'on 


156 L. GODART - J. T. KILLEN - J . -P . OLIVIER 

2°) 

rencontre en Dm et il ignore que Killen a prouvé que la 
grosse majorité des troupeaux de Cnossos était formée d'ani­
maux châtrés; de plus, il ne nous explique nullement com­
ment, par exemple, dans une localité comme pa-i-io où 
paissaient plusieurs milliers d'ovins, on n 'aurait que 20 
moutons à châtrer et 4 moutons à sélectionner (Dm 1180); 
enfin, une simple conversation avec les éleveurs de moutons 
lui aurait appris que ce sont les bergers eux-mêmes qui 
veillent à châtrer leurs animaux.] 

En ce qui concerne le mot o-pa, on ne peut dire grand-chose 
de neuf, sinon que le terme o-we-to est manifestement un 
anthroponyme au génitif qui en dépend; cet o-we-to était-il 
berger? c'est possible, puisque l'on sait que d'autres bergers 
peuvent être associés à o-pa (par exemple, ki-ta-ne-to berger 
à su-ri-mo en Da 1108 se retrouve, en compagnie du même 
toponyme su-ri-mo et du terme o-pa en As 821.1). 

Da 1193 + Dd 5370 

[jpo] 

Dv 1196 + Dv 8233 

[LG] 

Dv 1206 + jr. 

[LG] 

Dv 1220 + Dv 5811 + Dv 7277 

[JPO] 

Dv 1245 + Dv 7216 

[jpo] 

Dv 1308 + X 7686 

[JPO] .B te-ru-sa : anthroponyme, hapax. 

Dv 1312 +fr. 

[JPO] Fr. vierge en .B, à droite. 

Dv 1334 + Dv 8393 

[JPO] 

(Dd 

(Db 

(Dv 

(De 

(Db 

(Dv 

(Dv 

(Dv 

; main 117) 

; main 117) 

; main 117) 

; main 117) 

; main 117) 

; main 117) 

main 117) 

; main 117) 


RACCORDS DE FRAGMENTS DE CNOSSOS 157 

Da 1343 + Dv 7637 (Da ; main 117) 

.A ovism 200 

.B ta-pe-rO; / e-ra 

[LG] Les raccords de Dd 1144 et de Da 1343 nous permettent 
d'ajouter à l'ensemble du cheptel de e-ra deux nouveaux troupeaux 
totalisant ensemble 500 têtes; ces chiffres sont assez importants et 
il faut croire que les pâturages de e-ra l'étaient tout autant. 

Db 1344 + Dv 6017 (Db ; main 117) 

.A " we-we-si-jo-jo ovism 170 ovisf 30 

.B J-tu-tOj / pa-i-to[ | vacat 

[LG] Les troupeaux de pa-i-to sont souvent composés d'un grand 
nombre d'ovins; c'est tout à fait logique puisque l'on sait que la 
localité est située dans une région propice à l'élevage,, Phaestos, 
au coeur de la plaine de la Messara. 

Da 1352 + X 5634 (Da ; main 117) 

[jpo] .B ]ke-jo : fin d'anthroponyme^ hapax si la lecture est 
correcte. 

Da 1365 + X 8730 (Da ; main 117) 

[jpo] 

De 1381 + Dv 1497 + X 7963 (De ; main 117) 

[JTK] Le raccord fournit la première attestation certaine d'e-me-
si-jo comme «possesseur» ou «collecteur» de moutons; e-me-si-jo 
apparaissait déjà comme «possesseur» dans les documents traitant 
de tissus (voyez Le 551,, L 8158 et peut-être L 5927 (e-me-[ )) 
Parmi les autres «possesseurs» que l'on trouve à la fois dans des 
contextes de moutons et de tissus^ il faut compter a-no-qo-ta, ko-
ma-we, te-ra-po-si-jo, we-we-si-jo et wi-jo-go-ta; à cette liste., on de­
vrait peut-être ajouter: 1) *ko-wa : à ~\ko-we-jo en Dq 445 et Dk 
925 (où l'évidence épigraphique suggère que le mot est probable­
ment complet) comparez ko-we-ja / pa-i-to au début de X 697.1 
(main 116?); 2) ke-u-po-da : à ke-u-po-da-o en Dq 442 ,̂ C 1044 
comparez ke-u-po-de-ja en G 820.3, très vraisemblablement une 
description de femmes (qui,, toutefois., ne sont pas certainement 
en relation avec l'industrie textile). 


158 L. GODART - J. T. KILLEN - J . -P . OLIVIER 

Dv 1389 + Dv 7197 (Db ; main 117) 

[jpo] 

X 1461 + Da 7091 (Da ; main 117) 

[LG] ma-ri-ti-wi-jo : également le nom d'un berger en PY Cn 40.7; 
en outrer cet anthroponyme se retrouve en PY An 594.1 et MY V 
662.2. 

Dv 1511 +fr. (Dv ; main 117) 

[JPO] Fr. vierge, en .B à droite. 

Dv 1621 + X 5116 (Dv ; main 117) 

[JPO] .b tu-ti : anthroponyme mase, déjà attesté en V 652.1. 

X 2016 + Dv 8407 (Dn ; main 117) 

]- jo- jo OVISm 

[LG] VU la grandeur des syllabogrammes précédant Ovis™, on 
doit conclure que l'on a ici une tablette d'un genre particulier,, 
en tous points semblable à Dn 5668, où l'on lit: ]go-te-jo ovism 

3300[. Dans son article sur la série Dn de Cnossos, J.-P. Olivier 
avait émis l'hypothèse que nous pourrions avoir en Dn 5668 le 
total des ovism relevant du «collecteur» pe-ri-]qo-te-jo; il s'éton­
nait toutefois de ne pas retrouver dans l'ensemble des tablettes 
de Cnossos d'autres totaux de ce type. Or ici en Dn 2016,, une 
lecture ]si-jo-jo est plus que possible et les restitutions à envisager 
sont soit we-we-]si-jo-jo, soit e-me-]si-jo-jo (cf. le commentaire à 
De 1381,, ci-dessus)., deux noms de «collecteurs». Nous avons donc 
ici un nouvel argument en faveur de l'hypothèse de J-.P. Olivier 
selon laquelle les troupeaux «avec collecteur» seraient totalisés à 
part des troupeaux «sans collecteur». 

Sg 4425 + fr. (Sf ; main 129?) 

[JPO] Fr. sans surface., à gauche. 

So 4431 + *8378 + X 8569 (So ; main 131?) 

[JPO] Le raccord donne ]a-mo-ta au début du document, en 
caractères de grand module, devant te-mi-dwe-ta, pte-re-wa ROTA 

etc. : cf. So 4429 et aussi So 4445, 4448, 4449 etc. 

So 4441 + X 8706 (So ; main 130) 

[JPO] 


RAGCORDS DE FRAGMENTS DE CNOSSOS 1 5 9 

So 4445 + X 8576 (So ; main 131) 
[JPO] X 8576 donne la partie gauche du pte- de pte-re-wa (l'an­
cienne lecture 1 o[ .2 da[ était particulièrement mal venue). 

X 5009 + Ak 6037 (Ak ; main 103) 

[JTK] 

X 5054 + X 5080 + Dv 7255 (Dv ; main 117) 

.A sup. mut. 

.B sa-ma-ja-so / tu-ni-ja[ 

[LG] 5054 + 5080 = <X 1483), tablette perdue, connue seule­
ment d'après un dessin de S MII; sa-ma-ja-so est clairement le nom 
du berger responsable du troupeau. 

Se 5166 + X 8642 (Se ; main «124») 

[LG] 

Da 5179 + X 5674 (Da ; main 117) 

]ti-ko-ro / ku-ta-to ovism 100[ 

[LG] La lecture ~\e-ko-ro semble moins probable; ti-ko-ro est 
attesté en PY Cn 1197.3, où il s'agit d'un nom de berger. 

X 5200 + X 8601 

[jpo] 

Dv 5250 + Dv 5396 

[jpo] 

(Dv 

(De 

(Dv 

(Df 

(Dn 

; main 117) 

; main 117) 

, main 117) 

; main 117) 

main 117) 

Dv 5258 + X 8600 
[LG] 

Df 5260 + Dv 5348 
[LG] 

Dn 5318 + Dv 8388 
.1 ru-ki-to ovism 4140[ 
.2 pu-so ovism 1034 a-ka oyis™[ 

[LG] Ce raccord et la lecture que J. Killen a faite de la 1. 2 de 
ce document nous apportent une série d'informations nouvelles 
sur les tablettes Dn. 

Tout d'abord, la lecture e-ra qui était proposée en 5318.2 est 


160 L GODART - J . T. KILLEN - J . -P . OLIVIER 

à rejeter sans appel et qu'il faut lire puso; dès lors., le toponyme 
e-ra n 'apparaît plus en Dn et nous n'avons plus de tablette réca­
pitulative pour les ovins de cette localité. 

L'association de a-ka avec ru-ki-to et puso nous prouve que le 
terme a-ka à Cnossos est bien un toponyme; il n'existe donc qu 'un 
rapport d'homographie entre a-ka à Cnossos et a-ka, anthroponyme, 
en An 1281.3 à Pylos. 

Par ailleurs, comme il existe de fortes présomptions pour que 
les localités figurant sur une même tablette Dn soient à situer dans 
une même aire géographique (Olivier, La série Dn de Cnossos, 
p. 86) on en conclura que ru-ki-to, puso et a-ka sont à placer dans 
une même région. 

Les nouveaux chiffres obtenus pour ru-ki-to et puso nous 
fournissent une excellente occasion de mettre à l'épreuve l'hypo­
thèse d'Olivier à propos de Dn (les tablettes de la série Dn réca­
pitulaient par localité les troupeaux d'ovins sans «collecteur» 
des tablettes Da-Dg du scribe 117: Olivier, op. cit., pp. 69-93); 
rappelons qu 'au moment où Olivier a écrit son article,, les infor­
mations concernant ru-ki-to étaient incomplètes et celles concer­
nant puso faisaient totalement défaut. 

1. En totalisant les ovins des troupeaux «sans collecteur» de 
puso, nous obtenons un total de 1010 ovism (quantités moyennes 
attribuées à 1410, 5209, 5253, 5349 et 6056); ce total est très 
proche du chiffre de 1034 livré par Dn 5318. 

2. En totalisant les ovins «sans collecteur» de ru-ki-to, nous 
obtenons un total d'environ 3500 ovism ; ce total est du même 
ordre de grandeur que la quantité d 'ovism indiquée en Dn 5138 
(4140; la différence viendrait de ce que cinq tablettes concernant 
ru-ki-to auraient été perdues). 

Nous pouvons donc constater que l'hypothèse d'Olivier se 
trouve confirmée grâce à ce raccord. Par ailleurs, les raccords 
concernant Dn 2016 (ci-dessus) et Le 7392 («155 raccords...», 
p . 137) avaient déjà apporté deux arguments de poids en faveur 
de la théorie en question: 

— 2016 + 8407 nous prouve que 5668 n'est plus la seule 
tablette récapitulative des troupeaux d'un «collecteur» déterminé; 

— 7392 + 7398 a donné raison à Olivier qui considérait la 


RAGCORDS DE FRAGMENTS DE GNOSSOS 1 6 1 

tablette Le 536[+]7383 comme le document totalisateur des 
tablettes Le ne portant pas de nom de «collecteur». 

Et maintenant, la parfaite correspondance entre les chiffres 
d'ovins «sans collecteur» de puso en Da-Dg et en Dn me semble 
être le dernier argument décisif qui doit nous permettre de tabler 
avec certitude sur cette hypothèse avancée en 1965. 

(Db 

(De 

(De 

(Df 

(Dv 

(Dv 

(Fh 

(Fh 

main 117) Dv 5352 + X 5589 + Db 7095 

[ JPO] 

Dv 5353 + De 5380 

[ jpo] 

De 5392 + Dv 5676 

[LG] 

Df 5406 + Dv 8371 

[ JPO] 

Da 5407 + *8359 

[ JPO] 

De 5412 + Dv 8431 

[ JPO] 

Fh 5434 + Fh 5438 

[ JPO] 

Fh 5498 + fr. 

[ JPO] Fr. vierge en bas à gauche. 

X 5540 + X 5871 (Xe ; main 103) 

[JTK] .A e-ta-wo-ne : lapsus pour e-ta-wo-ne-we?? Voyez aussi 
Ld 591.2 (main 116) : e-]ta-wo-ne, Ld 5607.2 (ci-dessous; main 
116?) : e-]ta-wo-ne; à ces formes,, on comparera Ld 584.2 (main 
116) : ?pa-]ro, e-ta-wo-ne-we, Ld 5916.1b (main 116?) : pa-ro, 
e[ , Ld 5955.2 (main 116?) : pa-ro, e[ ; 

re-po-so : anthroponyme ; voyez la note sous As 609.1 
ci-dessus. 

.B ]we-ke-se (nouvelle lecture) : peut-être ¡weksej «il a 
apporté» (pour féxco en chypriote et en pamphylien^ voyez 
Buck., Gr. Dial.2, p. 49); comparez do-ke «il a donné» en Xe 771 La 

main 117) 

main 117) 

main 117) 

main 117) 

main 117) 

main 141) 

main 141) 


162 L. GODART - J. T. KILLEN - J . -P . OLIVIER 

qui est peut-être une tablette faisant partie du même «set» que 
Xe 5540 (notez e-ta-wo-[ en Xe 771 l.b). 

X 5547 + Ap 8162 (Ap ; — ) 

[JTK] ]ja-mi-nu : anthroponyme,, hapax. 

X 5595 + Dv 5638 (Dq ; main 216?) 

[JTK] 

As 5605 + > r . ( 3 ) (As ; main 103) 

[JPO] Les 3 fir. (vierges) sont au dos du document. 

L 5607 + L 8247 (Ld ; main 116?) 

[JTK] .2 e-]ta-wo-ne-we : voyez la note sous Xe 5540, ci-dessus. 

Gg 5637 + X 8243 (Gg ; — ) 

[JTK] . 

De 5687 + X 8683 (De ; main 117) 

[JPO] 

Dv 5694 +fr. (Dv ; main 117) 

[JPO] Le/ r . donne l'extrémité droite de la tablette,, mais la sur­
face est complètement brûlée et illisible. 

Dv 5715 + Db 7274 + X 7942 + *8374 + ß. (Dv ; main 117) 

[JPO] 

X 5750 + X 8631 (X ; — ) 

[JPO] 

Me 5809 + X 8703 + fi. (Me ; main 132) 

[JPO] Fr. au verso. 

X 5812 + X 7993 (Dv ; main 117?) 

[JPO] 

Dv 5841 + X 7951 (Dv ; main 117) 

[JPO] ]pe-ri-mo : anthroponyme (cf. pe-ri-mo en PY Aq 64.6) 


RAGCORDS DE FRAGMENTS DE CNOSSOS 163 

X 5877 + X 6031 + X 8521 (Xe ; main 103) 

.1 ]-jo 'a-ka-to['] do-e-ro 

.2 ]vest./i-ta-no // do-e-ro 

.3 ^vestigia? 

[JTK] A i-ta-no (1.2) comparez ]i-ta-no devant MUL 1 en Ap 769.1; 
quoique 769 puisse avoir des connections avec l'industrie textile 
{i-ta-ja à la 1.2 qu 'on trouve en L 537 (main 103) après o-pi) et 
que Xe 5877 soit l'oeuvre du scribe 103 —-le scribe par excellence 
de l'industrie textile à Cnossos— il est difficile de supposer que 
i-ta-no se rapporte à la même personne sur les deux documents; 
et bien que nous ne puissions être pleinement certain, dans l 'ab­
sence d'un contexte complet, que le masculin do-e-ro qui suit 
immédiatement i-ta-no en Xe 5877.2, serve de qualification à ce 
dernier, cette conclusion semble hautement p r o b a b a puisqu'il 
n'y a apparemment rien qui suive do-e-ro; en outre a-ka-to, qui 
apparaît à la 1. 1 de la tablette, dans une position semblable à 
celle de i-ta-no à la 1. 2, se retrouve comme anthroponyme masculin 
en Se 256 et Db 5256. Il semble donc que nous ayons ici un exem­
ple de la "même graphie servant à la fois pour un anthroponyme 
masculin et pour un anthroponyme féminin (toutefois, on ne 
peut déterminer si la même graphie recouvre, dans les deux cas, 
exactement le même nom: la racine, par exemple, pourrait être 
la même, mais les terminaisons différentes: m a s e , ex gr. en -os, 
fém. en -co) ; ce ne serait d'ailleurs pas la première attestation de 
ce phénomène en mycénien: voyez ku-tu-qa-no mase, en Da 1161, 
fém. en Ap 639.9, et aussi a-ma-no mase, en As 1520 v.2 et ]a-ma-
no[ fém. (mais pas certainement complet) en Ap 5748.1. 

Od 5881 + X 8311 (X ; — ) 

[JTK] ]ti-ta-ma : aussi en X 744 {ti-ta-ma-i : dat. plur.?), X 974 
(ti-ta-ma[) : la signification et la fonction de ce terme demeurent 
obscurs. 

Ak 5940 + X 8667 (Ak ; main 103) 

[JTK] 

As 5941 + As 8343 + fi. (As ; main 103) 

[JTK, J P O ] Le fi., vierge, vient au verso de 8343. 


164 L. GODART - J. T. KILLEN - J . -P . OLIVIER 

X 5962 + 8602 + fr. (X ; — ) 

[jTK; LG] ]su-ri-jo : hapax; ni la signification ni la fonction de 
ce terme ne peuvent être déterminées. 

Dv 6018 + Dv 8358 (Dv ; main 117) 

[JPO] 

Dv 6054 + X 8397 (Dv ; main 117) 

[LG] 

Dv 7108 + Dv 8417 (Db ; main 117) 

[JPO] 

*7131 +fr. (* ; — ) 

[JPO] 

Da 7165 + Dv 7271 (Da ; main 117) 

.A ]si-jo-'jo' ovism 100 

.B ]vacat 

[LG] .A ]si-jo-(jo'> : sans doute génitif d'un nom de «collecteur» 
(e-me-]si-jo-jo ou we-we-~\si-jo-jo?). 

Df 7188 +fr. (Df ; main 117) 

[JPO] Fr. à gauche,, sur toute la hauteur, mais illisible. 

Dv 7190 + X 8704 (Dv ; main 117) 

[JPO] 

Dv 7202 +fr. (Dv ; main 117) 

[LG] 

L 7409 + X 8304 (L ; main 214?) 

[JTK] 

Se 7470 + Se 8473 (Se ; main «124») 

[JPO] 

Se 7471 + X 8620 + X 8633 (Se ; main «124») 

[JPO] 

X 7 6 9 3 + / r . (X ; - ) 

[JPO] ka-da-i[ : cf. ka-da-i-to (anthroponyme(?)J1 hapax^ en Uf 
5726). 


RACCORDS DE FRAGMENTS DE CNOSSOS 165 

X 7698 + G 8223 (G ; main llOi) 

[jpo] 

X 7748 + X 8529 (F ; main «124») 

[JTK] Le raccord complète le côté droit du me de la 1. 2 et suggère 
que le terme figurant au début de la 1. 3 a fort peu probablement 
été constitué de plus de trois signes. 

Dv 7863 + Dv 8373 + fr. (Dv ; main 117) 

[JPO] .B ~\wo-ro-to : cf. wo-ro-to, anthroponyme mase, en Db 
12791 .BJ et Do 5010.B. 

Lefr. vient entre 8373 et 7863. 

X 7923 + X 8461 (Np; main «124e»?) 

[JPO] Très probablement début de tablette Np„ avec toponyme 
(qa-sa-ro-we est d'ailleurs attesté comme toponyme en Db 1329 
et E 848.1). 

Ak 8218 + Ak 8336 

[JTK] 

C 8346 + X 8644 

L>o] 

Dv 8377 + Da 8399 

[LG] 

Dv 8384 + fr. 

[LG] 

X 8708 + fr. 

[JPO] Fr. au verso^ pas de texte. 

Roma 00197 
Via Omero 8 

Cambridge 
Jesus College 

Athènes 
B. P. 208 

(Ai ; main 103) 

(Ce ; main «124») 

(Da ; main 117) 

(Dv ; main 117) 

(X ; main 132?) 

LOUIS GODART 

J O H N T . K I L L E N 

JEAN-PIERRE OLIVIER 


