
352 Seiten mit 17 Abbildungen, 10 Karten und 14

Herrscherlisten. Klappenbroschur

ISBN: 978-3-406-67911-7

Weitere Informationen finden Sie hier:

http://www.chbeck.de/14693895

 Ortsregister

 © Verlag C.H.Beck oHG, München

Peter Scholz

Der Hellenismus

Der Hof und die Welt

http://www.chbeck.de/14693895

Ortsregister

Abydos 29, 208, 263

Achaia 120

Achaia Phthiotis 226

Adramytteion 216, 243

Afghanistan 108,299

Afrika 142, 231

Ägypten 236, 239, 240, 246, 248, 249, 250, 262, 272, 273, 274, 275, 278, 283, 286, 288

Ai-Khanoum 300

Aigai 16, 35, 146, 151

Aigina 96, 105, 202, 210

Aigion 179

Ainos 232

Aitolien 130, 234

Akarnanien 202

Akragas 145

Akrokorinth 186, 212

Alba Fucens 236

Albanien 176, 199

Alexandreia (am Kaukasos) 67, 69

Alexandreia (Kandahar) 67

Alexandreia Areia 66

Alexandreia (Ägypten) 13, 59, 60, 99, 108, 132, 146, 160, 163, 165, 169-173, 183, 213,

215, 239,240, 248, 250, 262, 274, 276, 277, 285

Alexandreia (Chodschent) 67

Alexandroupolis 36

Amaseia 155, 257

Amastris 257

Ambrakia 29, 37, 221, 225-226

Amisos 257

Amorgos 95

Amphaxatis 237

Amphipolis 16, 17, 22, 24, 38, 43, 236

Amphissa 30

Andros 153

Anthemus 23

Antikyra 202

Antiocheia (am Orontes) 12, 158, 238, 244, 267, 275

Aornos 67

Apameia 212, 225-229, 242, 331

Apollonia 176, 197, 199

Apollonis (Lydien)256

Apollonopolis 187-188

Arabien 299

Arachosien 118, 158

Arados 58, 124

Arat 152

Argos 28, 37, 95, 146, 152, 179, 209

Arkadien 120, 153, 236

Armenien 101, 154, 155, 157, 212, 237, 241, 257, 258, 265, 271, 276

Arsamosata 156

Arsinoe 187-188

Artaxata 269, 271

Asculum 143

Assuan 160

Assyrien 290

Athamanien 231

Athen 10, 17, 19, 23, 25, 28, 29, 30, 32, 38, 40, 46, 79, 94, 95, 96, 103, 104, 105, 107, 108,

110, 114, 115, 116, 120, 121, 122, 126, 127, 132, 148, 149, 150, 151, 170, 177-178, 199,

204, 208, 210, 233, 238, 242, 260, 261, 262, 281

Atropatene 212

Attaleia 220

Attika 107, 108, 110, 129, 132, 133, 148, 152, 177, 208

Aulis 120, 122

Babylon 64, 77, 79, 82, 83, 84-86, 97, 108, 109, 118, 158, 159, 174, 245, 288

Babylonien 108, 110, 114, 229

Baktra 67, 68, 215

Baktrien 66, 157, 158, 174, 212, 237, 299

Bargyllon 203

Beroia 131

Bithynien 109, 154, 155, 258, 259, 264, 272

Boiotien 122, 129, 262

Bosnien-Herzegowina 176

Bosoporos 258, 271

Bottiaia 237

Byblos 58

Byzantion 29, 30, 36, 202

Cannae 201, 235

Ceylon 300

Chaironeia 30, 32, 43, 95, 178

Chalkedon 265

Chalkidike 18, 33, 133, 150

Chalkis 120, 122, 130, 133, 147, 152, 208, 209, 212, 221, 262

Chersones 133

China 158

Chios 30, 50, 202, 204, 225, 263

Chyretiai 211

Dalmatien 176

Damaskos 124

Dardanos 263, 264

Delos 110, 149, 210, 239, 261, 262, 289

Delphi 24, 25, 26, 28, 30, 34, 137, 139, 145, 196, 234-235, 261, 280

Demetrias 25, 129, 130, 133, 138, 147, 209, 212

Didyma 280, 299

Dimallon 203

Dion 41, 42, 46

Dyrrhachion 176

Edessa 130

Ekbatana 62, 64, 84

Elaia 219

Elaios 43

Elam 229

Elateia 30

Eleusis 239, 246, 240, 243, 289

Elis 37, 95, 200, 202

Epeiros 29, 107, 115, 128, 133, 176, 197, 235, 237

Ephesos 12, 48, 101, 123, 138, 221, 226, 244, 254, 256, 260, 264, 277

Epidamnos 199

Epidauros 95, 261, 289

Eretria 29, 208

Eriwan 269

Euboia 29, 95, 147, 179, 208

Eugenion 203

Europa 87, 94, 97, 100, 102, 112, 134, 138, 147, 154, 209, 246

Faijum 165

Gabiene 102

Galatien 230, 257, 258, 270

Gandhara 118

Gaugamela 62, 88

Gaza 58, 59, 110, 166

Gedrosien 118, 158

Gordion 50

Gordyene 269

Großphrygien 96, 257

Halikarnassos 49, 197

Hekatompylos 65

Heliopolis 59

Hellespont 43, 83, 88, 97, 103, 124, 134, 138, 263

Herakleia (Lukanien) 143

Herakleia am Latmos 124, 222-223

Hierapolis 283

Hyrkanien 66

Iasos 188, 194

Iaxartes 299

Ilion 43, 44

Illyrien 140, 144, 208, 235

Imbros 115, 210

Indien 66, 158, 299, 300, 304

Ionien 48, 183

Ipsos 102, 123, 124, 133, 154, 158, 160

Iran 108, 238, 245, 246

Isfahan 102

Issa 198-199

Issos 52, 54, 57, 58

Isthmos 146

Italien 88, 140, 142, 143, 144, 196, 202, 207, 231, 236, 261, 278

Izmir 223

Jerusalem 12, 240, 245

Judaea 240, 244, 275

Kabeira 265

Kaikos 219

Kalauria 96

Kalchedon 204

Kallatis 110

Kampanien 196, 261

Kappadokien 96, 100, 124, 154, 155, 230, 257, 258, 264, 270, 271

Kardia 133, 197

Karien 49, 109, 204, 220, 227

Karmanien 158

Karrhai 62

Karthago 87, 142, 144, 201, 206, 229

Karystos 95, 208

Kassandreia 108, 109, 117, 129, 131

Kephisia 177

Kerkyra (Korfu) 140, 143, 176, 199, 201, 225

Kertsch 271

Kilikien 75, 85, 102, 114, 124, 155, 174, 227, 229, 246, 264, 267, 271, 275, 276

Kimiata 155

Kios 204

Klaros 222

Kleinarmenien 257, 271

Knidos 188, 191

Koile-Syrien 157, 160, 171, 204, 206, 213, 218, 229, 238, 246

Kolchis 258, 264, 271

Kolophon 188, 222, 256, 263

Kommagene 282

Korinth 29, 34, 40, 110, 115, 120, 130, 131, 133, 138, 142, 146, 147, 148, 149, 151, 153,

179, 200, 208-209, 211

Korykos 222

Kos 149, 263

Kosovo 176

Kouropedion 134, 137

Krannon 95, 96

Krenides 24

Kreta 160, 276

Krimhalbinsel 258, 271

Kroton 143

Ktesiphon 299

Kouropedion 155

Kyinda 102

Kykladen 201, 204

Kyme 192, 256

Kynoskephalai 209, 223

Kyrenaika 98, 171, 249, 251, 272

Kyrene 98, 142, 150, 153, 170, 249, 250, 276

Kytinion 30

Kyzikos 253, 265, 283

Lamia 95

Lampsakos 44, 121

Larissa 17, 128

Lemnos 210

Lesbos 50, 263

Leukas 143

Libanon 207

Libyen 159

Lissos 199, 201

Lokris 210

Lokroi 140

Lydien 48, 105, 255

Lykaonien 227, 267

Lykien 114, 160, 174, 227

Lysimacheia 133, 134, 137, 138 , 204, 222, 256

Magnesia am Maiandros 253, 264

Magnesia am Sipylos 223-224, 226

Malis 226

Manisa 223

Marakanda 68

Marathos 58

Maroneia 232

Massalia 299

Mazaka 268

Medien 158, 212, 229, 244, 276

Megalopolis 149, 152, 153, 192

Megara 28, 29, 116, 127, 138, 153

Memphis 59, 98, 99, 169-171, 218

Meroe 299

Mesopotamien 213, 244

Messana (Sizilien) 144

Messene 28, 95, 146, 202

Methone 18, 22

Metropolis (Ionien) 255

Milet 48, 188-189, 253, 296,299

Montenegro 176

Munychia 104, 106, 127, 177

Mygdonien 269

Myndos 256

Myonnesos 222

Mysien 255

Mytilene 188, 202, 263

Nassos 202

Naukratis 170

Naupaktos 201, 221

Nemea 280

Nikaia 209

Nikomedeia 155

Nikopolis 270

Nisibis 62, 269, 270

Numidien 207

Nutria 199

Oberägypten 169

Oiniadai 202, 226

Olympia 145, 180, 261, 280, 281

Olynth 17, 25

Opis 75, 77, 84

Orchomenos 262

Oreos 29, 202

Ortygia 144

Paestum 197

Pagasai 25

Paktye 133

Palästina 108, 207, 229, 237-238, 285, 286

Panormos 145

Pantikapeion 258, 271

Paphlagonien 101, 258

Paraitakene 102

Parastrymonia 237

Parauaia 130

Paropamisos (Hindukusch) 67

Parthien 154, 157, 158, 174, 212, 237

Pasargadai 64, 73

Pelion 38

Pella 15, 16, 17, 39, 43, 151, 201

Peloponnes 40, 61, 94, 98, 160, 113, 115, 120, 122, 127, 129, 132, 138, 146-149, 152,

178-179, 200, 211

Pelusion 59, 248

Peraia 209, 227

Pergamon 93, 113, 154, 155, 159, 174, 191, 203-204, 207-208, 212, 219, 222, 224, 230,

233, 235, 238, 241, 242, 244, 252, 255, 256, 308

Perinthos 30, 36, 204

Persepolis 64, 66

Persis 73, 77, 158, 213, 229

Pessinus 203, 262

Pharnakeia 271

Pharos 199

Pharsalos 274

Pherai 25

Philetaira 220

Philippoi 24, 275

Philotera 300

Phleius 95

Phoinike 198, 203

Phoinikien 58, 85, 213, 271, 276

Phokis 210, 225

Phrygien 47, 93, 95, 97, 123, 124, 128, 155, 257, 259, 290

Piräus 104, 105, 115, 130, 132, 147, 148, 149, 177, 186, 208, 262

Pisidien 49

Pitane 263

Pleuron 176

Pontos 154, 155, 247, 257, 263, 270, 272

Poteidaia 18, 22, 108, 131

Priene 192

Ptolemaїs (Galiläa) 244

Ptolemaїs (Kyrenaika) 170

Pura 70

Pydna 15, 18, 22, 23, 223, 235-236, 239, 243, 255

Raphia 213, 216-218

Rhamnus 149, 150

Rhegion 140, 143

Rhizon 198-199

Rhodos 30, 119, 160, 170, 204, 208, 233, 235, 245, 289

Rosette 218

Salamis 105, 116, 149

Samaria 12

Samos 96, 104, 256, 263

Samothrake 236

Sardeis 97, 123, 154, 214, 219

Sebennytos 287

Seleukeia am Tigris 158, 199

Seleukeia Pieria 174, 214

Selinunt 145

Sellasia 179, 211

Sestos 43, 256, 263

Side 222

Sidon 58

Sikyon 95, 110, 115, 120, 152, 179, 200-201, 251

Silvan 268

Sinope 257

Siwa 60, 281, 287

Sizilien 87, 142- 145, 196-197, 255

Skodra 198

Skyros 210

Smyrna 155

Soloi 300

Sophene 271

Spanien 255

Sparta 19, 28, 37, 38, 47, 61, 146, 147, 149, 153, 178-179, 200, 202, 211

Sphettos 132, 188

Stratonikeia 210, 256

Susa 64, 72, 74, 75, 84, 158, 229

Syene 160

Synnada 264

Syrakus 142, 144-146, 172, 178

Syrdarja 299

Syrien 58, 93, 108, 109, 110, 112, 138, 158, 159, 160, 171, 174, 213-214, 226, 229, 238,

245, 246, 247, 250, 262, 265, 267, 269, 271, 272, 273, 276

Tarent 197

Tauromenion 145, 197

Telmessos 254

Tenedos 263

Teos 222, 224, 283, 296

Termessos 49, 101

Thapsakos (Nikephorion) 62

Thasos 192, 204

Theben (Ägypten) 248

Theben (Boiotien) 17, 19, 28, 30, 32, 38, 108

Thermopylen 26, 221

Thermos 200

Thessalien 18, 25, 95, 108, 109, 122, 129, 133, 146-148, 176, 178-179, 208-209, 221, 226,

231, 235

Thessalonike 22

Thrakien 25, 33, 102, 105, 114, 122, 127, 129, 133, 137, 138, 139, 152, 157, 204, 218,

220, 222, 227, 231,235, 262

Thurioi 140

Thyateira 256, 264

Tigranokerta 247, 267, 268, 269

Tigris 62

Tralleis 254

Trapezunt 257, 271

Triparadeisos 99, 100, 158, 160

Troas 263

Troizen 95

Troja 43, 44, 196

Tymphaia 130

Tylis 139

Tyros 58, 60, 109, 124

Ukraine 258

Xanthos 253

Zama 224

Zypern 58, 110, 115, 116, 118, 124, 149, 160, 204, 249, 250,251, 272, 274, 275

