

ΤΕΡΨΙΣ

STUDIES IN MEDITERRANEAN ARCHAEOLOGY
IN HONOUR OF NOTA KOUROU

Edited by

Vicky Vlachou and Anastasia Gadolou

ÉTUDES D'ARCHÉOLOGIE 10

ΤΕΡΨΙΣ

STUDIES IN MEDITERRANEAN ARCHAEOLOGY
IN HONOUR OF NOTA KOUROU

Scientific Committee

Michalis Tiverios, Member of the Academy of Athens, Professor Emeritus of Classical Archaeology, University of Thessaloniki

Vassos Karageorghis, Former Director of Antiquities, Cyprus

Vasilios Lambrinoudakis, Professor Emeritus of Classical Archaeology, University of Athens

Charalampos Kritzas, Director Emeritus, Hellenic Ministry of Culture and Sports

Anna A. Lemos, Professor Emerita of Classical Archaeology, University of Athens

Evangelia Simantoni-Bournia, Professor Emerita of Classical Archaeology, University of Athens

Editor

CRéA-Patrimoine

© Centre de Recherches en Archéologie et Patrimoine (CRéA-Patrimoine)

Université libre de Bruxelles

50, av. F.D. Roosevelt | CP 175

B-1050 Bruxelles

crea@ulb.ac.be

<http://crea.ulb.ac.be>

ISBN: 9789461360649

Printed by Le Livre Timperman

Layout: Nathalie Bloch (CRéA-Patrimoine)

Detail of sphinx panel: Krater from Mavriki. Aigion Museum no 801

This volume is published with the financial support of the A.G. Leventis Foundation, the Université libre de Bruxelles (ULB), the Centre de Recherches en Archéologie et Patrimoine (CRéA-Patrimoine) and the Cultural Foundation of Tinos.

Cover

Attic Late Geometric II skyphos (Athens NAM 784), from the Dipylon Grave 7. Workshop of Athens 894. Reproduced after permission of the National Archaeological Museum of Athens. © Hellenic Ministry of Culture and Sports / Archaeological Receipts Fund. Drawing by Vicky Vlachou.

ΤΕΡΨΙΣ

STUDIES IN MEDITERRANEAN ARCHAEOLOGY
IN HONOUR OF NOTA KOUROU

Edited by

Vicky Vlachou and Anastasia Gadolou

Brussels
CReA-Patrimoine

2017

Nota Kourou and Thanasis Kouros at Aghia Moni (Paphos), in front of the Cypro-Syllabic script of the 4th century BC mentioning the Paphian king Neoklis.
Photo by Maria Iacovou.

CONTENTS

TABULA GRATULATORIA	9
FOREWORD Athena Tsingarida	11
ABBREVIATIONS	13
INTRODUCTION Vicky Vlachou and Anastasia Gadolou	17
LIST OF PUBLICATIONS BY NOTA KOUROU Evangelia Simantoni-Bournia	21
I. POTTERY STUDIES	
<hr/>	
PRODUCTION AND WORKSHOPS	27
An Athenian Middle Geometric II krater from the Athenian Agora and the potter who painted it John K. Papadopoulos	29
A new Geometric pitcher from the Workshop of Athens 897 Maria Pipili	39
Δύο κρατήρες πρώιμων ιστορικών χρόνων από την Αχαΐα. Εκφράσεις κοινωνικής διαφοροποίησης και εδραίωσης της συλλογικής ταυτότητας, στη διάρκεια του 8ου αιώνα π.Χ. Αναστασία Γκαδόλου	47
Κεραμικοί πειραματισμοί στη Ρόδο των Ύστερων Γεωμετρικών και Υπογεωμετρικών χρόνων: ερυθρόχριστα αγγεία με κύκλους και κυματοειδείς γραμμές Γιώργος Μπουρογιάννης	61
Κρατηρόσχημος νησιωτικός σκύφος με γραμμική διακόσμηση από τη Μύκονο Φωτεινή Ζαφειροπούλου	71
The Sphinx Painter and his Workshop Kees Neef	75
Deux fragments d'une coupe florale au musée de Thasos Jacques Perreault	91
Aspects of pottery production and circulation in the Early Iron Age Cypriot polities: considering the evidence of the Salamis workshops Anna Georgiadou	99
Notes on ceramic production during the Early Cypro-Geometric period at Palaepaphos Vassos Karageorghis	113
“Black”, a tale of two pigments in Cyprus. The chemistry of decoration and the Late Cypriot III – Cypro-Geometric pottery production Eleni Aloupi-Siotis and Anna Lekka	121
IMAGE AND CONTEXT	145
Aspects of pictorialism and symbolism in Early Bronze Age Cyclades: a “frying pan” with longboat depiction from the new excavations at Chalandriani in Syros Marisa Marthari	147
« Sacrifice en image » au début de l’histoire grecque : retour sur une hydrie érétrienne Sandrine Huber	161

Quadrupeds on relief pottery of the Aegean Evangelia Simantoni-Bournia	177
Pottery made to impress: oversized vessels for funerary rituals. A view from Geometric Attica and beyond Vicky Vlachou	191
Υψηλόποδες κάνθαροι. Ένα τελετουργικό σκεύος Λυδία Παλαιοκρασσά-Κόπιτσα	209
Une <i>Löwenschale</i> à Mégara Hyblaea (Sicile) Antoine Hermary	221
Fun and games at the symposium: a corinthian <i>thauma</i> in Brussels Dyfri Williams and Natacha Massar	229
A newly discovered funerary <i>pinax</i> from the Athenian Kerameikos Leonidas Bournias	247

II. ΤΟΡΟΙ

Μυκηναϊκοί οικισμοί στο Σαρωνικό κατά τη μετανακτορική περίοδο Νάγια Πολυχρονάκου-Σγουρίτσα	263
Hephestia (Lemnos) in the Early Iron Age. Some considerations Emanuele Greco	277
Terres cuites architecturales de Ténos des époques archaïque et classique Marie-Françoise Billot	285
Νεότερα για τα ιερά της αρχαίας πόλης της Κύθνου Αλέξανδρος Μαζαράκης Αινιάν	303
Ο τύμβος της Λαόνας στην Παλαιπαφο. Από την αναγνώριση στη μέθοδο διερεύνησης Μαρία Ιακώβου	317
Τοπογραφία της Ρωμαϊκής Εύβοιας Παύλος Καρβώνης	331

III. THE AEGEAN AND THE MEDITERRANEAN

One more Aigyptiakon from Lefkandi - The bronze jug from Toumba, tomb 47.18 Hartmut Matthäus	349
Euboean imports in the Geometric necropolis of Ialysos Matteo D'Acunto	359
Ceramics, cultural interconnections and influences on Naxos Xenia Charalambidou	375
Some horses from Sicilian Naxos Maria Costanza Lentini	393
The Aegean between East and West Bruno d'Agostino	401
Εισαγμένη κεραμική στο Θερμαϊκό κόλπο και την Ιβηρική χερσόνησο – αργανθώνιος (Παρατηρήσεις στο πρώιμο εμπόριο κεραμικής) Μιχάλης Τιβέριος	419
La présence phénicienne en Grèce Christina Ioannou	435
Το ακρόπρωρο από τα Προϊστορικά στα Αρχαϊκά χρόνια Πέτρος Θέμελης	447

IV. ARCHAEOLOGICAL APPROACHES TO CULT AND RITUALS

Domestic, communal and public cult in Dark Age Greece: some interpretative issues Oliver Pilz	459
Social outcasts in Early Iron Age Naxos? Karl Reber	473
Breaking and burning the sphinx Giorgos Papasavvas	481
Offerings to a goddess Irene S. Lemos	500
Παραστασιακές πρακτικές και κοινωνική οργάνωση στην Πρώιμη Εποχή του Σιδήρου: Η περίπτωση της Αττικής και της Κρήτης Μανόλης Μικράκης	511
The musician, the dancer and the priest: readdressing Cypro-Archaic ritual Anastasia Leriou	525

V. WRITING ON ARTIFACTS

Πήλινη Πρωτοκυκλαδική σφραγίδα από τη Γρόττα της Νάξου Συμβολή στην «ανάγνωση» των σφραγίδων της 3ης χιλιετίας π.Χ. Ανδρέας Γ. Βλαχόπουλος	543
‘Ενεπίγραφο αλιευτικό βάρος των Γεωμετρικών χρόνων’ ή μήπως όχι; Πάνος Βαλαβάνης	561
Writing for friends: Vathy 232 revisited Catherine Morgan	567
Γραμματικά εκπώματα, ερωτικές παγίδες Χαράλαμπος Κριτζάς	579
ABOUT THE CONTRIBUTORS	589

TABULA GRATULATORIA

Christina Avronidaki
Christos Boulotis
Alexander Cambitoglou
Panagiotis Chatzidakis
Francis Croissant
Rolland Étienne
Alexandra Karetsou
Vasilios Lambrinouidakis
Ageliki Lebessi
Anna A. Lemos
Nassi Malagardis
Sarah P. Morris
Alcestis Papademetriou
Francis Prost
Katerina Romiopoulou
Nicolaos Chr. Stampolidis
Konstantinos Tsakos
Athena Tsingarida
Olga Tzachou-Alexandri
Didier Viviers
Evangelos Vivliodetis
Eleni Zimi

FORWARD

Athena Tsingarida

It is a great pleasure to welcome this volume in honour of Nota Kourou in the archaeological series of the Centre of Archaeological Research and Culture Heritage (CReA-Patrimoine) of the Université libre de Bruxelles. The publication in the collection of the CReA-Patrimoine reflects the warm and fruitful relationship built up between the Centre, Nota and several of her former students since several years.

I first met Nota when she came at ULB as an invited Professor at the International Chair of Greek Archaeology Eleni Hatzivassiliou. During her lively stay in Brussels, she inspired with her enthusiasm and deep knowledge of Early Iron Age Aegean and the Mediterranean a large audience of students and scholars. On a personal level, I discovered, beyond the well acknowledged expert in Greek archaeology, a person of great kindness, deep sensitivity and generosity.

The preparation of this volume was undertaken by Anastasia Gadolou and Vicky Vlachou, helped by many colleagues. Both Anastasia and Vicky are known in Brussels. While still a curator at the National Museum of Athens, Anastasia delivered a lecture at ULB in the frame of our International seminars on Pottery studies in a session organized with the collaboration of our colleagues from the Museum, specialists in the field of ancient ceramics. Vicky joined the CReA-Patrimoine in 2012 in the frame of a postdoctoral project (European

Social Fund) undertaken in collaboration with the University of Athens and Nota Kourou. She is now a post-doctoral research fellow of the Belgian National Research Fund (FNRS) at ULB and shares with us her sound knowledge of Early Iron Age pottery and her lively energy.

I would like to thank both Anastasia and Vicky along with all contributors for achieving their task within a tight schedule. The essays reflect the wide-ranging fields of expertise of Nota extending from Aegean Greece to the Mediterranean World. The editors brought into light a significant scholarly publication that goes far beyond a simple tribute. The important number of papers written by former students, now colleagues, further illustrates the strong ties built by a talented professor who combined human and teaching qualities. The result is a moving token of respect, gratitude and friendship dedicated to Nota.

On façonne les plantes par la culture, et les hommes par l'éducation. ... Nous naissons faibles, nous avons besoin de force ; nous naissons dépourvus de tout, nous avons besoin d'assistance, nous naissons stupides, nous avons besoin de jugement. Tout ce que nous n'avons pas à notre naissance, et dont nous avons besoin étant grands, nous est donné par l'éducation.

Jean Jacques Rousseau
Émile ou de l'Éducation, extrait

ABBREVIATIONS

ABBREVIATIONS OF JOURNALS

AAA – Αρχαιολογικά Ανάλεκτα εξ Αθηνών

ΑΔ Α/Β – Αρχαιολογικόν Δελτίον (Α = Μελέτες, Β = Χρονικά)

ΑΕ – Αρχαιολογική Εφημερίς

ΑΕΘΣΕ – Αρχαιολογικό Έργο Θεσσαλίας και Στερεάς Ελλάδας

ΑΕΜΘ – Το Αρχαιολογικό Έργο στη Μακεδονία και Θράκη

ΑνθρΑρχΧρον – Ανθρωπολογικά και Αρχαιολογικά Χρονικά

ΑρχΕυβΜελ – Αρχειον Ευβοϊκών Μελετών

Εγνατία – Εγνατία. Επιστημονική Επετηρίδα της Φιλοσοφικής Σχολής, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, Τμήμα Ιστορίας και Αρχαιολογίας

ΕΕΦΣΠΘ – Επιστημονική Επετηρίδα της Φιλοσοφικής Σχολής του Πανεπιστημίου Θεσσαλονίκης

ΕλλΚερ – Πρακτικά Επιστημονικών Συναντήσεων για την Ελληνιστική Κεραμική

ΕπετΚυκλΜελ – Επετηρίς της Εταιρείας Κυκλαδικών Μελετών

Έργον Το Έργον της εν Αθήναις Αρχαιολογικής Εταιρείας

ΚυπΣπουδ – Κυπριακά Σπουδαί

Μακεδονικά – Μακεδονικά. Σύγγραμμα Περιοδικόν της Εταιρείας Μακεδονικών Σπουδών

ΠΑΑ – Πρακτικά της Ακαδημίας Αθηνών

ΠΑΕ – Πρακτικά της εν Αθήναις Αρχαιολογικής Εταιρείας

AAIA Bulletin – The Australian Archaeological Institute at Athens Bulletin

ActaArch – Acta Archaeologica (Copenhagen)

ActaAth – Skrifter utgivna av Svenska Institutet i Athen (Acta Instituti Atheniensis Regni Sueciae) (formerly SkrAth)

ActaHyp – Acta Hyperborea. Danish Studies in Classical Archaeology

Aegaeum – Aegaeum. Annales d'archéologie égéenne de l'Université de Liège

AIONArch – Annali dell'Istituto universitario orientali di Napoli. Dipartimento di studi del mondo classico e del Mediterraneo antico. Sezione di archeologia e storia antica

AntW – Antike Welt: Zeitschrift für Archäologie und Kulturgeschichte

AJA – American Journal of Archaeology

AJP – American Journal of Philology

AM – Mitteilungen des Deutschen Archäologischen Instituts, Athenische Abteilung

AnnArchStAnt – Annali del Seminario di studi del mondo classico e del Mediterraneo antico: Sezione di archeologia e storia antica

AntCl – L'Antiquité classique

AntK – Antike Kunst

Antiquity – Antiquity. A Quarterly Review of Archaeology

AnzWien – Anzeiger: Österreichische Akademie der Wissenschaften, Wien, Philologisch-historische Klasse

AR – Archaeological Reports

Archaeology – Archaeology Magazine

ArchDelt – Archaiologikon Deltion

ArchEph – Archaiologike Ephemeris

ArchEspArq – Archivo Español de Arqueología

ASAtene – Annuario de la Scuola archeologica di Atene e delle missioni italiane in Oriente

AttiMGrecia – Atti e memorie della Società Magna Grecia

BAAL – Bulletin d'Archéologie et d'Architecture Libanaises

BABesch – Bulletin antieke beschaving: Annual Papers on Classical Archaeology

BANEA – British Association for Near Eastern Archaeology

BAR IS – British Archaeological Reports, International Series

BASOR – Bulletin of the American Schools of Oriental Research

BCH – Bulletin de Correspondance Hellénique

BdA – Bollettino d'Arte

BÉFAR – Bibliothèque des Écoles françaises d'Athènes et de Rome

BICS – Bulletin of the Institute of Classical Studies of the University of London

BMMA – Bulletin of the Metropolitan Museum of Art, New York

BMusHongr – Bulletin du Musée hongrois des beaux-arts

- BSA – *The Annual of the British School at Athens*
- CahByrsa – *Cahiers de Byrsa*
- CAJ – *Cambridge Archaeological Journal*
- CCEC – *Centre d'Études Chypriotes - Cahier*
- CCJB – *Cahiers du Centre Jean Bérard*
- ClAnt – *Classical Antiquity*
- ClBull – *The Classical Bulletin*
- CQ – *Classical Quarterly*
- CR – *Classical Review*
- CRAI – *Comptes rendus des séances de l'Académie des inscriptions et belles-lettres (Paris)*
- CretChron – *Kretika chronika: Keimena kai meletai tes kretikes istorias*
- Eirene – *Eirene: Studia graeca et latina*
- Enalia – *Ενάλια*
- Glotta – *Glotta. Zeitschrift für griechische und lateinische Sprache*
- Gnomon – *Gnomon. Kritische Zeitschrift für die gesamte klassische Altertumswissenschaft*
- GRBS – *Greek, Roman and Byzantine Studies*
- HASB – *Hefte des Archäologischen Seminars Bern*
- Hesperia – *Hesperia. The Journal of the American School of Classical Studies at Athens*
- Horos – *Ἡρός. Ἐνα Αρχαιογνωστικό Περιοδικό*
- IJNA – *The International Journal of Nautical Archaeology and Underwater Exploration*
- IstMitt – *Mitteilungen des Deutschen Archäologischen Instituts, Istanbul Mitteilungen*
- JaarbAkAmst – *Jaarboek van de Akademie te Amsterdam*
- JanthArch – *Journal of Anthropological Archaeology*
- JAOS – *Journal of the American Oriental Society*
- JAS – *Journal of Archaeological Science*
- JdI – *Jahrbuch des Deutschen Archäologischen Instituts*
- JHS – *The Journal of Hellenic Studies*
- JIAN – *Journal internationale d'archéologie numismatique*
- JMA – *Journal of Mediterranean Archaeology*
- JRA – *Journal of Roman Archaeology*
- JRAI – *Journal of the Royal Anthropological Institute*
- KADMOS – *Zeitschrift für vor-und frühgriechische Epigraphik*
- Kernos – *Kernos. Revue internationale et pluridisciplinaire de religion grecque antique*
- MarbWPr – *Marburger Winckelmann-Programm*
- MarM – *The Mariner's Mirror*
- MB – *Madriider Beiträge*
- MededRom – *Mededeelingen van het Nederl. Historisch Instituut te Rome*
- MeditArch – *Mediterranean Archaeology. Australian and New Zealand Journal for the Archaeology of the Mediterranean World*
- MÉFRA – *Mélanges de l'École française de Rome, Antiquité*
- Minos – *Minos. Revista di filologia egea*
- MM – *Madriider Mitteilungen*
- MMJ – *Metropolitan Museum Journal*
- Mnemosyne – *Mnemosyne. A Journal of Classical Studies*
- MonAnt – *Monumenti antichi*
- MonPiot – *Monuments et Mémoires Fondation E. Piot*
- NSc – *Notizie degli scavi di antichità*
- OAI – *Österreichisches Archäologisches Institut*
- OlForsch – *Olympische Forschungen*
- OMRO – *Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheiden te Leiden*
- OpArch – *Opuscula archaeologica*
- OpAth – *Opuscula Atheniensia*
- OpAthRom – *Opuscula. Annual of the Swedish Institutes at Athens and Rome*
- OpRom – *Opuscula Romana*
- PACT – *Pact. Revue du groupe européen d'études pour les techniques physiques, chimiques et mathématiques appliquées à l'archéologie*
- Pallas – *Pallas. Revue d'études antiques*
- Pharos – *Pharos. Journal of the Netherlands Institute at Athens*
- Prakt – *Praktika tes en Athenais Archaialogikis Etaireias*
- ProcAmPhilSoc – *Proceedings of the American Philosophical Society*
- PP – *La parola del passato*
- RA – *Revue archéologique*
- RB – *Revue Biblique*
- RBPhH – *Revue Belge de Philologie et d'Histoire*
- RdA – *Rivista di Archeologia*
- RDAC – *Report of the Department of Antiquities, Cyprus*
- REA – *Revue des Études Anciennes*

REG – *Revue des Études Grecques*
 REJ – *Revue d'Études Juives*
 RendLinc – *Rendiconti dell'Accademia nazionale dei Lincei. Classe di scienze morali, storiche e filologiche*
 RM – *Mitteilungen des Deutschen Archäologischen Instituts, Römische Abteilung*
 RStFen – *Rivista di Studi fenici*
 SIMA – *Studies in Mediterranean Archaeology*
 SIMA-PB – *Studies in Mediterranean Archaeology and Literature: Pocketbook*
 SMEA – *Studi Micenei ed Egeo-Anatolici*
 StEtr – *Studi Etruschi*
 StTroica – *Studia Troica*
 Talanta – *Talanta. Proceedings of the Dutch Archaeological and Historical Society*
 TelAviv – *Tel Aviv: Journal of the Tel Aviv University, Institute of Archaeology*
 TMO – *Travaux de la Maison de l'Orient et de la Méditerranée*
 Topoi – *Topoi. Berlin Studies of the Ancient World*
 WorldArch – *World Archaeology*
 WS – *Wiener Studien*
 ZÄS – *Zeitschrift für ägyptische Sprache und Altertumskunde*
 Zephyrus – *Zephyrus. Revista de prehistoria y arqueología*
 ZPE – *Zeitschrift für Papyrologie und Epigraphik*

ABBREVIATIONS OF EXCAVATION SERIES AND REFERENCE WORKS

Agora – *The Athenian Agora*
 Alt-Paphos – *Ausgrabungen in Alt-Paphos auf Zypern*
 ArchHom – F. Matz and H.G. Buchholz (eds), *Archaeologia Homerica* (Göttingen 1967–)
 CEG – P. Hansen, *Carmina epigraphica Graeca saeculorum VIII-V a. Chr. n.*, Berlin and New York, 1983.
 CIG – A. Boeckh et al., *Corpus inscriptionum graecarum*, Berlin 1828-1877.
 CIL – *Corpus inscriptionum latinarum*, Berlin 1893-
 CIS – *Corpus Inscriptionum Semiticarum*
 CMS – *Corpus der minoischen und mykenischen Siegel*
 COS – W. W. Hallo and K. L. Younger Jr. (eds), *The Context of Scripture*, 3 vols, Leiden - New York - Köln 1997-2002.

ClRh – *Clara Rhodos*
 CVA – *Corpus Vasorum Antiquorum*, Paris 1923-
 DarSag – Ch. Daremberg and E. Saglio, *Dictionnaire des antiquités grecques et romaines d'après les textes et les monuments*, Paris 1873-1919.
 Délos – *Exploration archéologique de Délos faite par l'École française d'Athènes*
 EAA – *Enciclopedia dell'arte antica, classica e orientale I–VII* (1958-1966)
 EG – M. Guarducci, *Epigrafia greca I* (1967), *II* (1969), *III* (1974), *IV* (1978), Roma.
 Eretria – *Eretria. Fouilles et recherches*
 FGrHist – F. Jacoby, *Die Fragmente der griechischen Historiker*, Berlin 1923-
 ICS – O. Masson, *Inscriptions chypriotes syllabiques*, Paris, 1961, réédition avec compléments, 1983.
 IG – *Inscriptiones graecae*, Berlin 1895-
 Isthmia – *Isthmia. Excavations by the University of Chicago under the Auspices of the American School of Classical Studies at Athens*
 Kerameikos – *Kerameikos. Ergebnisse der Ausgrabungen*
 LGPN – P. M. Fraser και E. Matthews (eds), *A Lexicon of Greek Personal Names*, Oxford 1987-
 LGPN IV – P. M. Fraser και E. Matthews (eds), *A Lexicon of Greek Personal Names IV (Macedonia, Thrace, Northern Regions of the Black Sea)*, Oxford 2005.
 LSAG2 – L. H. Jeffery, *The Local Scripts of Archaic Greece, (revised edition by A. W. Johnston)*, Oxford 1990.
 LSCG – F. Sokolowski, *Lois sacrées des cités grecques, Paris 1969 [École française d'Athènes, Travaux et mémoires 18]*.
 OIForsch – *Olympische Forschungen*
 PBF – *Prähistorische Bronzefunde*
 RE – A. Pauly και G. Wissowa, *Real-Encyclopädie der Klassischen Altertumswissenschaft*, 1893-1978.
 RES – *Répertoire d'Epigraphie Sémitique*, Paris 1900-1905.
 SEG – *Supplementum epigraphicum graecum*, Leiden 1923-
 SwCyprusExp – *The Swedish Cyprus Expedition*
 Tarsus – *Excavations at Gözli Kule, Tarsus*
 ThesCRA – *Thesaurus Cultus et Rituum Antiquorum*

INTRODUCTION

Vicky Vlachou and Anastasia Gadolou

*Μνημοσύνης δ' ἑξαῦτις ἐράσσατο καλλικόμοιο,
ἐξ ἧς οἱ Μοῦσαι χρυσάμπυκες ἐξεγένοντο
ἐννέα, τῆσιν ἄδον θαλίαι καὶ τέρψις ἀοιδῆς.
Hesiod, *Theogony* 915-7*

The present collective volume is offered in honour of Nota Kourou, in celebration of her distinguished academic contribution to the archaeology of the Early Iron Age Aegean and the Mediterranean. Nota Kourou received her BA in Art History and Classical Archaeology at the University of Athens and then her MA and DPhil in Classical Archaeology at Oxford University, Somerville College. She served at the Department of Archaeology of the University of Athens for more than thirty-five years until her retirement in 2012. As a visiting professor, she has lectured at the Université de Lausanne, University of Bern, University of Geneva, Université de Fribourg, Sorbonne, Paris I and the École Pratiques des Hautes Études, Università degli Studi di Milano, Università Orientale di Napoli, Università di Firenze, Johannes Gutenberg Universität Mainz, University of Cyprus and the American University of Beirut. As an Onassis Scholar in 2005, she lectured in a number of Universities in the U.S.A. (New York, Columbia University; Austin, University of Texas; Tampa, South Florida University; Columbia, University of Missouri). As the 2005 AAIA Visiting Professor, she lectured in Universities in Australia (Sydney, University of Sydney and Macquarie University, Brisbane, The University of Queensland, Armidale, The University of New England, Newcastle, the University of Newcastle).

Throughout her academic carrier, she has been engaged in a variety of scholarly subjects, tackling crucial problems of the Early Iron Age and attempting to get answers to issues related to the Aegean and the wider Mediterranean area. She started with **iconography** under the wise guidance of N. M. Kontoleon and later of Sir John Boardman. Even then, the focus of her research was always on the social background and the relations between

the Aegean and Eastern Mediterranean, as implied by iconography. Following her doctoral dissertation on Sphinxes and the relevant *LIMC* articles, she produced a number of studies highlighting issues of Early Orientalizing Greek art and its possible Cypriot and Near Eastern sources of inspiration.

As a confessed admirer of J. N. Coldstream's work, she frequently focused on **pottery**, producing a number of studies on crucial ceramic issues of several classes of Geometric pottery. With her publication of the Aigion crater in 1979, she succeeded in defining a new Orientalizing phase in the evolution of the Thapsos class vases still unparalleled and barely known in Greece, but well attested by then in Sicily and Italy. The identification of an Attic workshop of small handmade vases in the tradition of the "Argive Monochrome Ware" in 1987, followed by an investigation of their function and distribution in later articles, remains an important addition to the study of handmade wares. Her monograph on the Southern cemetery of Naxos and its pottery in 1999 constitutes a major contribution to Cycladic studies: it provides a stable base for the study of Naxian ceramic workshops of the Middle Geometric period. The identification of a local Naxian workshop closely following the Cesnola Painter in an earlier study had given new directions not only in the study of that workshop, but also to matters of contacts between islands or painters. Her CVA for the Attic Geometric amphorae in the Athens, National Museum in 2002 offers a complete account of the shape's typology and evolution in the Early Iron Age. A number of smaller studies on particular classes of Attic Geometric amphorae made earlier or later have identified several Athenian Geometric workshops and have concentrated on their distribution, and

consequently on Athenian contacts, all over the Aegean and beyond.

In several of these studies, she turned to science to investigate the provenance of ceramic wares at a time when not everyone thought it a useful or sound approach. She retains to the present her confidence in the validity of **scientific investigation**, as is demonstrated in two large joint projects with Vassos Karageorghis and others, one on limestone figurines published in 2002, and another on clay figurines that appeared in 2009. Through a number of other studies, she has contributed considerably to the study of clay figurines, their typology, iconography or their function and symbolism. She started in 1994 with a joint study of Cretan clay figurines from Patsos and continued with various classes of Cypriot and Aegean figurines, putting an emphasis on the question of continuity-discontinuity with the Bronze Age past and the interplay between the Aegean and Eastern Mediterranean.

This approach has led her to **issues of contact between the Aegean and the Eastern or Western Mediterranean**. Here she has deliberated at length on the importance of Cypriot trade during the transitional years of the so-called “Dark Ages” and the resulting close contacts with the Aegean. Phoenician presence in the Aegean had its place too in her studies: a number of joint investigations have identified Phoenician *cippi* in Crete and elsewhere, with special weight being given to a Cypro-Phoenician presence in Crete, Rhodes and elsewhere in the Aegean.

Her field work on Tenos has contributed greatly to our knowledge of early Tenian and Cycladic society with the identification and discussion of the Cyclopean wall at Xobourgo and the small sacred pyre in front of it, named the “Pro-cyclopean sanctuary”. A re-study of the building identified as the Thesmophorion and its comparison with the Pro-cyclopean sanctuary constitutes a principal contribution to our understanding of the evolution of open-air shrines of the early Cyclades. The large numbers of undergraduate and postgraduate students that have participated in her excavations brings us back full-circle to her University career, which is closely linked to the creation of the pottery collection and mainly the Cypriot Collection at the University Museum in Athens. Nota has been an enthusiastic teacher and to use a favorite expression

of hers she has been *happy to have a large number of excellent students now serving in the Archaeological Service or teaching at various Universities all over the globe*.

In preparing this volume – as a surprise to Nota – we had to confine our invitation to a much smaller number of contributors than we – and no doubt she – would have liked to. As it would have been impracticable from the point of view of publication to produce a volume even heavier than this one, we would like here to apologize to anyone who feels unjustly left out. Over forty former doctoral students – many of them now leading academics in their own right, colleagues and friends have contributed papers on topics that relate to the diverse fields of interests Nota has pursued. The invited authors were not asked to address specific research questions, but rather to contribute research topics they wanted to present in honour of Nota. These are organized in five parts, embracing pottery studies and topography, interconnections in the Aegean and the Mediterranean, archaeological approaches to cult and rituals and epigraphy. Each section focuses on more than one concern in the study of early societies, presenting and discussing fresh interpretations and new ideas based on old and new material alike. From Early Cycladic Naxos, through the Early Iron Age Mediterranean and Archaic Aegean to Roman Euboea, the key theme running through the different approaches of every contributor is the understanding of ancient societies, highlighting the dynamics in studying aspects of the archaeology of the wider Mediterranean region.

Pottery studies lay emphasis on the production of ancient ceramics and thus the work of potters and painters, and equally on the iconography and the relation between image and use in different contexts. The papers of the first section approach issues of pottery workshops from different aspects and try to answer distinct questions. Stylistic analysis offers the appropriate framework in tracing the work of single potters or workshops active in Attica (J. K. Papadopoulou, M. Pipili), in Corinth (K. Neef), in the Cyclades (Ph. Zapheirou), and equally on Cyprus, as demonstrated by the cases of Salamis (A. Georgiadou) and Palaepaphos (V. Karageorghis). Scientific investigation has proven a powerful tool for approaching and understanding craft production and highlighting factors that leave

little trace in the archaeological record (E. Aloupi and A. Lekka). Shape and decoration strongly depend on the influences exerted by the varied population groups that produced and used them. In this way, stylistic changes and the circulation of specific pottery types eventually lead us to a better understanding of social and cultural transformations (A. Gadolou, G. Bourogiannis, J. Perreault). In the second part of the first section, contextual approaches are extended to pottery studies, dealing with cult and rituals in sanctuaries (S. Huber, L. Palaiokrassa-Kopitsa), with funerary rituals and mortuary expressions (M. Marthari, V. Vlachou, L. Bournias), and convivial drinking at the symposion (D. Williams and N. Massar). The two papers by E. Simantoni-Bournia and A. Hermary provide the necessary framework for mapping established routes of communication between the Aegean, Crete and the Sicilian coast and identify cultural entanglements one with another.

The second section of this volume brings together six papers that offer a comprehensive synthesis of the evidence from six distinct regions: the Saronic Gulf (N. Polychronakou-Sgouritsa), Hephestia on Lemnos (E. Greco), the Cycladic islands of Kythnos (A. Mazarakis Ainian) and Tenos (M.-F. Billot), Laona at Palaepaphos (M. Iacovou) and Euboea (P. Karvonis). Each paper presents an attempt to recreate the historical background, dating as early as the Post-palatial period, through the Early Iron Age, Archaic and Classical periods and up until the Roman occupation. In the third section, eight contributions deal with issues of mobility and interaction between the Aegean and the Mediterranean, an area where Nota Kourou has contributed significant studies. The discussion of imports and exports of pottery, metal vessels and various artefacts (H. Matthäus, M. D'Acunto, B. d'Agostino, M. Tiverios) constitutes an effective path for tracing patterns of interaction, alongside maritime trade. The resultant transmission of ideas in the local craft productions (X. Charalambidou, M.-C. Lentini) further underlines the operating networks and the dynamics that shaped them. The activity of the Phoenicians in this process cannot be neglected, as it has been argued by N. Kourou and is discussed in this volume by Ch. Ioannou. The contribution of P. Themelis brings us to an issue closely linked with navigating in the Mediterranean, that of the history of the ship emblems (ακρόπρωρα, ακροστόλια).

The past decades have seen the rise of interest in approaches to cult and rituals through archaeological finds. In the fourth section, six papers introduce new approaches in ritual studies from an archaeological perspective. Domestic (O. Pilz), funerary (K. Reber) and cultic (G. Papasavvas, I. S. Lemos) contexts provide the necessary framework for tracing ritual activity. The two papers that conclude this section underline the performative aspect of rituals (M. Mikrakis, A. Leriou) in the artistic expression of both the Aegean and Cyprus. The idea running through the final section of this volume is neatly summarized in the title of C. Morgan's contribution, "Writing for Friends". This section introduces new interpretations of an 8th-century Euboean *graffito* from Oropos (P. Valavanis) and the earliest Achaian *dipinto* in the form of a metrical text placed on an oinochoe (C. Morgan). Preliterate Aegean seals of the 3rd millennium BC (A. Vlachopoulos) were incorporated in this section for their capacity to act as an early form of communication and understanding. In the last contribution of this volume, Ch. Kritzas explores the symbolic value of some archaic graffiti in linking the dangers of wine consumption to erotic desire.

Although different issues and problems are addressed by all the authors in this volume, most of the papers refer to or are inspired by Nota's papers and lectures, all gathered in a volume that we hope will inspire *Terpsis* and stimulate the mind of the readers in different ways. We would like to express our gratitude to all the contributors to this volume for their willingness to accept our invitation, for being discreet in not revealing anything to Nota and for their congenial co-operation during its publication processes. We are grateful to the scientific committee for reviewing all papers included in this volume and for their unflinching and positive response to any difficulties that arose throughout. Many thanks are due to Dr. Helena Vlachogianni and Dr. Don Evelyn for their valuable assistance with the language editing of the Greek and English papers. Equally, to Dr. Maria Chidiroglou, responsible for the photographic archives of the National Archaeological Museum at Athens, for providing the photograph of the Attic skyphos (inv. 784), which is illustrated on the cover and for all the photographs of artefacts included in this book that are stored in the National Archaeological Museum. Our thanks are most certainly due to

Nathalie Bloch (CREA-Patrimoine) for so nicely and efficiently producing this heavy tome.

We were fortunate to have the assistance of a colleague and long-time friend of Nota and Thanasis to prepare a detailed and comprehensive list of Nota's own publications, from 1971 to the present. We thank Evangelia Simantoni-Bournia for the eagerness with which she accepted and for producing the list of publications that follows and concludes our introduction. We are extremely grateful to the A. G. Leventis Foundation, the Université libre de Bruxelles (ULB), the Cultural Foundation of Tinos (ITHII) and the two anonymous financial supporters for so generously undertaking all the costs of this publication. We would like to express our gratitude to the Pro-

Rector of the Université libre de Bruxelles, Prof. Didier Vidiers and the co-directors of the CREA-Patrimoine (Centre de Recherches en Archéologie et Patrimoine), Prof. Athena Tsingarida and Prof. Sébastien Clerbois for accepting the present volume in the series of the *Études d'archéologie* and for providing valuable assistance throughout the preparation of the volume.

Three generations of pupils and colleagues have been inspired and influenced by Nota's own scholarship, kindness and readiness to help and advise. We consider this volume as a symbol of our great appreciation of her as our teacher, our friend and our colleague. Nota remains intensively active in research, fieldwork and a voracious reader: we hope that *Terpsis* will be enjoyed!

PUBLICATIONS BY NOTA KOUROU

Books

1. Bosana-Kourou, P., *The Sphinx in Early Archaic Greek Art*, Phd thesis, University of Oxford 1979 (in an electronic form in the Bodleian Library, Oxford).
2. Ανασκαφές Νάξου. Το νότιο νεκροταφείο της Νάξου κατά τη Γεωμετρική περίοδο. Έρευνες των ετών 1931-1939, Athens 1999 [Vivliotheke tes en Athenais Archaialogikes Hetaireias 193].
3. with V. Karageorghis, Y. Maniatis, K. Polikreti, Y. Bassiakos and C. Xenophontos, *Limestone statuettes of Cypriote type found in the Aegean. Provenance Studies*, Nicosia 2002.
4. CVA, Greece Fasc. 8, Athens National Museum Fasc. 5, Athens 2002.
5. with V. Karageorghis, V. Kilikoglou, M. D. Glascock, J. Karageorghis and P. Marantidou, *Terracotta statues and figurines of Cypriote type found in the Aegean. Provenance studies*, Nicosia 2009.
6. with R. Étienne and E. Simantoni-Bournia, *H αρχαία Τήνος*, Athens 2013.
7. with E. Simantoni-Bournia, A. A. Lemos and L. G. Mendoni (eds), *Αμόμωνα Έργα. Τιμητικός τόμος για τον καθηγητή Βασίλη Κ. Λαμπρινουδάκη*, Athens 2007 [Archaiognosia 5].
15. 'Local Naxian workshops and the import-export pottery trade of the island in the Geometric period', in H. A. G. Brijder (ed.), *Ancient Greek and related pottery. Proceedings of the international vase symposium, Amsterdam 12 - 15 April 1984*, Amsterdam 1984, 107-112 [Allard Pierson Series 5].
16. with R. Jones, 'Κυκλαδική Κεραμική στην Γεωμετρική και Ανατολιζούσα Εποχή', *Ανθρωπολογικά* 6 (1984), 62-63.
17. 'Musical procession scenes in early Greek art. Their Oriental and Cypriote models', in T. Παπαδόπουλος (ed.), *Πρακτικά του Δευτέρου Διεθνούς Κυπριολογικού Συνεδρίου, Λευκωσία 20-25 Απριλίου 1982*, 1, Nicosia 1985, 415-422.
18. 'Διεπιστημονική αντιμετώπιση της κεραμικής και ηλεκτρονικοί υπολογιστές', in Ministry of Culture (ed.), *Πρακτικά του XII Διεθνούς Συνεδρίου Κλασικής Αρχαιολογίας, Αθήνα 4-10 Σεπτεμβρίου 1983, Α'*, Athens 1985, 350-356.
19. with G. Alevras and S. Kalorissi, 'Ανασκαφή στην Καρδάμαινα (αρχαία Αλασάρνα) της Κω', *ArchEph* 1985, 1-18.
20. 'Ρόα Γλυκεία. Γύρω από τα πήλινα ομοιώματα ροδιού του 8ου και του 7ου π.Χ. αι.', in *Ειλαπίνη. Τόμος τιμητικός για τον καθηγητή Νικόλαο Πλάτωνα*, 1-2, Heracleion 1987, 101-116.
21. 'À propos de quelques ateliers de céramique fine, non tournée du type « Argien monochrome »', *BCH* 111 (1987), 31-53.
22. 'Αργίτες, Κορίνθιοι ή Ελευσίνιοι (;) Γύρω από ένα κεραμικό εργαστήριο του τύπου των αργίτικων μονόχρωμων', in A. Gritsopoulos (ed.), *Πρακτικά του Γ' Διεθνούς Συνεδρίου Πελοποννησιακών Σπουδών, Καλαμάτα 8-15 Σεπτεμβρίου 1985*, 1-2, Athens 1987-88, 56-62 [Πελοποννησιακά Suppl. 13].

University Handbooks

8. *Η Μεταλλοτεχνία της Γεωμετρικής Περιόδου*, Athens 1980.
9. *Οικισμοί και Ιερά των Πρωίμων Ιστορικών Χρόνων*, Athens 1985.

Articles

10. 'Έρυθρόμορφος λήκυθος εξ Αθηνών', *AAA* IV (1971), 255-262.
11. 'Ταφικό σύνολο από την περιοχή Αιγίου', in V. Lambrinouidakis (ed.), *Στήλη. Τόμος εις μνήμην Νικολάου Κοντολέοντος*, Athens 1980, 303-317.
12. with A. P. Grimanis, M. Vassilaki-Grimani, S. Fillipakis and N. Yalouris, 'Μελέτη κεραμικού υλικού του κρατήρα του Αιγίου, Πρωτοκορινθιακών οστράκων και οστράκων τύπου Θάψου', in V. Lambrinouidakis (ed.), *Στήλη. Τόμος εις μνήμην Νικολάου Κοντολέοντος*, Athens 1980, 318-320.
13. with A. P. Grimanis, S. E. Filippakis, B. Perdikatsis, M. Vassilaki-Grimani και N. Yalouris, 'Neutron Activation and X-ray Analysis of Thapsos Class Vases. An Attempt to Identify their Origin', *JAS* 7 (1980), 227-239.
14. 'Some problems concerning the origin and the dating of the Thapsos class vases', *ASAtene* 61 (1983), 257-269.
23. 'Handmade pottery and trade. The case of the 'Argive monochrome' ware', in J. Christiansen, T. Melander (eds), *Proceedings of the 3rd Symposium of Ancient Greek and Related Pottery, Copenhagen August 31 - September 4, 1987*, Copenhagen 1988, 314-324.
24. with A. Grimanis, A. Katsanos, V. Kilikoglou, Y. Maniatis, D. Panakleridou and M. Grimanis, 'An Interdisciplinary Approach of Geometric Pottery from Naxos. Provenance and Technological Studies', in Y. Maniatis (ed.), *Archaeometry*, Athens 1989, 169-175.
25. 'Ευβοία και Ανατολική Μεσόγειος στις αρχές της πρώτης χιλιετίας (ή το προοίμιο της εμφάνισης του ελληνικού αλφαβήτου)', *ΑρχΕυβΜελ* 29 (1990-1991), 237-280.
26. 'Aegean Orientalizing versus Oriental art. The evidence of monsters', in V. Karageorghis (ed.), *The civilizations of the Aegean and their diffusion in Cyprus and the eastern Mediterranean, 2000-*

- 600 BC. *Proceedings of an international symposium, Larnaca 18-24 September 1989*, Larnaca 1991, 111-123.
27. 'À propos d'un atelier géométrique naxien', in F. Blondé and J. Y. Perreault (eds), *Les ateliers de potiers dans le monde grec aux époques géométrique, archaïque et classique. Actes de la table ronde organisée à l'École Française d'Athènes, 2 et 3 octobre 1987*, Paris 1992, 131-143.
 28. 'Η Ναξιακή παρουσία στο Αιγαίο και την Μεσόγειο κατά την Γεωμετρική Εποχή', in I. K. Probonas and E. Psarras (eds), *Η Νάξος διά μέσων των αιώνων. Πρακτικά Α' Πανελληνίου Ναξιακού Συνεδρίου, Φιλώτι 1992*, Athens 1994, 263-330.
 29. 'Sceptres and maces in Cyprus before, during and immediately after the 11th century', in V. Karageorghis (ed.), *Cyprus in the 11th century B.C. Proceedings of the international symposium, Nicosia 30 - 31 October 1993*, Nicosia 1994, 203-226.
 30. 'Corinthian wares and the West', in T. Hackens (ed.), *Ancient and traditional ceramics. Céramiques anciennes et traditionnelles. Seminar held at the European University Centre for Cultural Heritage, Ravello, march 19-24, 1990*, Strasbourg 1994, 27-53 [PACT 40].
 31. with A. Karetsou, 'Το Ιερό του Ερμού Κραναίου στην Πάτσο Αμαρίου', in L. Rocchetti (ed.), *Sybrita. La valle di Amari fra Bronzo e Ferro*, 1, Roma 1994, 81-157 [Incunabula Graeca 96].
 32. 'Ανασκαφές στο Ξώμπουργο Τήνου, 1995 - 1996', in *Prakt* 151 (1996), 261-270.
 33. with N. Chr. Stampilidis, 'À propos d'une amphore géométrique pansue du type à trois métopes de cercles concentriques. Reconsidération d'un cadre théorique', in *BCH* 120 (1996), 705-719.
 34. 'A new Geometric amphora in the Benaki Museum. The internal dynamics of an Attic style', in O. Palagia (ed.), *Greek offerings. Essays on Greek art in honour of John Boardman*, Oxford 1997, 43-53.
 35. 'Cypriot Zoomorphic Askoi of the Early Iron Age. A Cypro-Aegean Interplay', in V. Karageorghis, R. Laffineur and F. Vandenaebale (eds), *Four Thousand Years of Images on Cypriot Pottery*, Brussels-Liège-Nicosia 1997, 89-106.
 36. with A. Karetsou, 'Terracotta wheelmade bull figurines from central Crete. Types, fabrics, technique and tradition', in R. Laffineur and P. Betancourt (eds), *TEXNH. Craftsmen, Craftswomen and Craftsmanship in the Aegean Bronze Age. Proceedings of the 6th International Aegean Conference, Philadelphia, Temple University, 18-21 April 1996*, Liège-Texas, Austin 1997, 107-116 [Aegaeum. Annales d'archéologie égéenne de l'Université de Liège 16].
 37. with V. Karageorghis and E. Aloupi, 'New Technologies in Cypriot Archaeology. A Current Research Program on Ancient Ceramic Technology', in D. Dirksen and G. von Bally (eds), *Optical Technologies in the Humanities*, OWLS IV (1997), 3-9.
 38. with A. Karetsou, 'An enigmatic stone from Knossos. A reused cippus?', in N. Chr. Stampilidis and V. Karageorghis (eds), *Eastern Mediterranean. Cyprus, Dodecanese, Crete. 16th - 6th centuries B.C. Proceedings of the international symposium, Rethymnon 13-16 May 1997*, Athens 1998, 243-255.
 39. 'Αιγαίο και Κύπρος κατά την Πρώιμη Εποχή του Σιδήρου. Νεώτερες Εξελίξεις', *Πρακτικά του Διεθνούς Αρχαιολογικού Συνεδρίου «Η Κύπρος και το Αιγαίο στην Αρχαιότητα»*, Nicosia 1997, 217-225.
 40. with E. Grammatikaki, 'An anthropomorphic cippus from Knossos, Crete', in R. Rolle, K. Schmidt. R. F. Docter and H.G. Niemeyer (eds), *Archäologische Studien in Kontaktzonen der antiken Welt*, Göttingen 1998, 237-249.
 41. 'Από το Δένδρο της ζωής στην Ελαία της Αθηνάς. Μεταλλάξεις ενός εικαστικού σχήματος με ιδιαίτερο συμβολισμό', *Περίπλο* 1 (1998), 29-39.
 42. 'Είδωλα της Περιπλάνησης', in N. Loizidou, (ed.), *Μνήμες και Σύγχρονοι Δρόμοι της Κυπριακής Πλαστικής/ Memories and Contemporary Roads of Cypriot Plastic Arts*, Thessaloniki 1998, 81-99.
 43. 'Euboea and Naxos in the late Geometric period. The Cesnola style', in M. Bats and B. d'Agostino (eds), *Euboica. L'Eubea e la presenza euboica in Calcidica e in Occidente. Atti del convegno internazionale, Napoli 13-16 novembre 1996*, Napoli 1998, 167-177 [Collection du Centre Jean Bérard 16].
 44. 'Τα Αρχαία Τείχη του Ξώμπουργου', in *ΤΗΝΟΣ. ΕΩΑ ΚΑΙ ΕΣΠΕΡΙΑ, Πρακτικά Επιστημονικού Συνεδρίου 4-6 Σεπτεμβρίου 1997*, Athens 1999, 93-104.
 45. 'Τα είδωλα της Σίφνου. Από τη Μεγάλη Θεά στην Πότνια Θηρών και την Αρτέμιδα', in *Πρακτικά Α' Διεθνούς Σιφναϊκού Συμποσίου, Σίφνος 25-28 Ιουνίου 1998*, Athens 2000, 351-368.
 46. 'Phoenician presence in Early Iron Age Crete reconsidered', in M.-E. Aubet and M. Barthélemy (eds), *Actas del IV Congreso internacional de estudios fenicios y púnicos, Cádiz 2 al 6 de octubre de 1995*, Cádiz 2000, 1067-1081.
 47. with V. Karageorghis, Y. Maniatis, G. Basiakos, and K. Polykreti, 'Διερεύνηση Προέλευσης Αρχαϊκών Ειδωλίων Κυπριακού Ρυθμού από Ασβεστόλιθο', in E. Aloupi, G. Fakorrelis and G. Basiakos (eds), *Θέματα Αρχαιομετρίας, Πρακτικά του 3ου Συνεδρίου της ΕΑΕ*, Athens 2000, 195-203.
 48. 'The sacred tree in Greek art. Mycenaean versus Near Eastern traditions', in S. Ribichini, M. Rocchi and P. Xella (eds), *La questione delle influenze vicino-orientali sulla religione greca. Stato degli studi e prospettive della ricerca. Atti del colloquio internazionale, Roma 20-22 maggio 1999*, Rome 2001, 31-53.
 49. 'An Attic Geometric amphora from Argos. The legacy of protogeometric style', in A. Alexandri and I. Leventi (eds), *Καλλίστευμα. Μελέτες προς τιμήν της Όλγας Τζάχου-Αλεξανδρή*, Athens 2001, 51-68.
 50. 'Tenos-Xobourgo. A new defensive site in the Cyclades', in V. Karageorghis and Chr. E. Morris (eds), *Defensive settlements of the Aegean and*

- the Eastern Mediterranean after c. 1200 B.C. Proceedings of an International Workshop held at Trinity College Dublin, 7th-9th May, 1999*, Nicosia-Dublin 2001, 171-189.
51. 'Το παλαιότερο τείχος του Ξώμπουργου στα πλαίσια των Κυκλαδικών οχυρώσεων', in: *Τήνος. Κάτω Μέρη, Πρακτικά Συνεδρίων Εταιρείας Τηνιακών Μελετών*, Athens 2001, 25-41.
 52. 'Introduction' and entries 4-15, in O. Philaniotou (ed.), *Από τη Νάξο του Αιγαίου στη Νάξο της Σικελίας*, Athens 2001.
 53. 'Cycladic Naxian Late Geometric Pottery and History', in M.-C. Lentini (ed.), *The two Naxos-cities, A fine Link between the Aegean Sea and Sicily*, Giardini Naxos 2001, 23-28.
 54. 'Τήνος-Ξώμπουργο: Τα τείχη', in *Η Συμβολή του Υπουργείου Αιγαίου στην έρευνα και την ανάδειξη του Πολιτισμού του Αρχιπελάγους*, Athens 2001, 117-118.
 55. with E. Simantoni-Bournia, 'Συντήρηση και στερέωση του αρχαίου Θεοδορίου της Τήνου κατά το 2000', in *Η Συμβολή του Υπουργείου Αιγαίου στην έρευνα και την ανάδειξη του Πολιτισμού του Αρχιπελάγους*, Athens 2001, 117-118.
 56. 'Tenos, Xobourgo. From a refuge place to an extensive fortified settlement', in M. Stamatopoulou and M. Yeroulanou (eds), *Excavating classical culture. Recent archaeological discoveries in Greece*, Oxford 2002, 255-268 [BAR IS 1031].
 57. 'Aegean and Cypriot wheel-made terracotta figures of the Early Iron Age. Continuity and disjunction', in E.-A. Braun-Holzinger and H. Matthäus (eds), *Die nahöstlichen Kulturen und Griechenland an der Wende vom 2. zum 1. Jahrtausend v. Chr. Kontinuität und Wandel von Strukturen und Mechanismen kultureller Interaktion; Kolloquium des Sonderforschungsbereiches 295 „Kulturelle und sprachliche Kontakte“ der Johannes Gutenberg-Universität Mainz, 11.-12. Dezember 1998*, Möhnesee 2002, 11-38.
 58. 'Phéniciens, Chypriotes, Eubéens et la fondation de Carthage', in *Hommage à Marguerite Yon. Actes du colloque international « Le temps des royaumes de Chypre, XIII^e-IV^e s. av. J.-C. », Lyon 20-22 juin 2002*, Paris 2003, 89-114 [CCEC 32].
 59. with B. d'Agostino, 'Le Orse di Brauron', *ASAtene* LXXX, ser. III, 2 (2002), 468-474.
 60. 'Des petits habitats de l'époque mycénienne à la cité-état d'époque historique', in F. Queyrel (ed.), *La naissance de la ville dans l'antiquité*, Paris 2003, 71-90.
 61. 'Rhodes, the Phoenician issue revisited: Phoenicians at Vroulia?', in V. Karageorghis and N. Chr. Stampolidis (eds), *Ploes... Sea routes... Interconnections in the Mediterranean 16th-6th BC. Proceedings of the International Symposium held at Rethymnon, Crete, September 29th -October 2nd, 2000*, Athens 2003, 249-262.
 62. with K. Polikreti, Y. Maniatis, Y. Bassiakos and V. Karageorghis, 'Provenance of archaeological limestone with EPR spectroscopy: the case of the Cypriote type statuettes', *JAS* 31 (2004), 1015-1028.
 63. 'Cycladic Naxian Late Geometric Pottery and History', in M.-C. Lentini (ed.), *The two Naxos cities: a fine link between the Aegean sea and Sicily, 14-30 June 2001, University of Athens, Central building, Kontos room, Odos Panepistimiou, Athens. 6-31 July, Archaeological Museum of the island of Naxos*. Regione Siciliana. Assessorato dei Beni Culturali e Ambientali e della Pubblica Istruzione, Palermo 2001, 23-28.
 64. 'Οι Οικισμοί των Σκοτεινών Χρόνων', in A. F. Lagopoulos (ed.), *Η Ιστορία της Ελληνικής Πόλης*, ch. IA, Athens 2004, 147-162.
 65. 'Inscribed imports, visitors and pilgrims at the archaic sanctuaries of Camiros', in D. Damaskos (ed.), *Χάρις χείρε. Μελέτες στη μνήμη της Χάρης Κάντζια, Β'*, Athens 2004, 11-30.
 66. 'Η Τήνος κατά την Πρώιμη εποχή του Σιδήρου', in N. Chr. Stampolidis and A. Giannikouri (eds), *Το Αιγαίο στην Πρώιμη Εποχή του Σιδήρου, Πρακτικά του Διεθνούς Συμποσίου, Ρόδος 1-4 Νοεμβρίου 2002*, Athens 2004, 427-436.
 67. 'Πότνια και Εκβατηρία. Παραλλαγές της Λατρείας της Αρτέμιδος στη Σίφνο', *Πρακτικά Β' Διεθνούς Σιφναϊκού Συμποσίου, Σίφνος, 27-30 Ιουνίου 2002*, Athens 2004, 227-242.
 68. 'Early Iron Age Greek Imports in Italy. A comparative approach to a case study', in *Oriente e Occidente: Metodi e Disciplina a Confronto, riflessioni sulla cronologia dell'età del ferro italiana, Mediterranea, Quaderni di Archeologia Etrusco-Italica I, 2004*, Rome 2005, 497-515.
 69. 'Σύντομη Επισκόπηση της Ιστορίας της Αρχαίας Τήνου', in π. Μ. Φώσκολος (ed.), *Τήνος. Ιστορία και Πολιτισμός*, Athens 2005, 67-110.
 70. 'Horse-bird Askoi from Carthage. A case-study of cultural interrelations in Early Iron Age Mediterranean', *Atti del V Congresso Internazionale di Studi Fenici e Punic, Marsala-Palermo, 2-8 Ottobre 2000*, Palermo 2005, I, 247-258.
 71. 'A Pre-palatial Stone Figurine from Myrtos, Crete', in R. Gigli (ed.), *MEGALAI NHSOI, Studi dedicati a G. Rizza per il suo ottantessimo compleanno*, Catania 2005, 43-63.
 72. 'Τήνος-Ξώμπουργο. Η οχύρωση', in S. Imellos (ed.), *Πρακτικά του Β' Κυκλαδολογικού Συνεδρίου, Θήρα, 31 Αυγούστου - 3 Σεπτεμβρίου 1995*, Athens 2005, 187-223.
 73. 'Ten Years of Archaeological Research at Xobourgo (Island of Tenos in the Cyclades)', *Bulletin of the AAIA* 3 (2005), 23-29.
 74. 'Η Νάξος κατά τη Γεωμετρική περίοδο', in M. Sergis and S. Psarras (eds), *ΝΑΞΟΣ. Αρμενίζοντας στο χρόνο*, Athens 2006, 55-63.
 75. 'Handle of a Greek Geometric krater', in A. Mazar (ed.), *Excavations at Tel Beth-Shean 1989-1996, I, From the Late Bronze Age IIB to the Medieval Period*, Israel Exploration Society-The Hebrew University of Jerusalem 2006, 379-384.
 76. 'Mare Cyprium, Mare Punicum, Mare Graecum. Η Μεσόγειος στις Αρχές της Πρώτης Χιλιετίας π.Χ.', in I. Probonas and P. Valavanis (eds),

- ΕΥΕΡΓΕΣΙΗ. Τόμος Χαριστήριος στον Π. Κοντό, Athens 2006, 571-580.
77. with E. Aloupi, 'Late Geometric slipped pottery. Technological variations and workshop attributions (Euboean, Cycladic and Attic workshops)', in A. Mazarakis Ainian (ed.), *Oropos and Euboea in the Early Iron Age. Acts of an International Round Table, University of Thessaly, June 18-20, 2004*, Volos 2007, 287-318.
 78. 'Tenos. An Archaeological Foreword', foreword to the book of L. Moscati Castelnuovo, *Tenos in epoca Arcaica e Classica*, Macerata 2007, 17-31.
 79. 'Silent Offsprings and Dutiful Parents. Amphoriskoi and Multiple Vases in Early Iron Age child Burials', in E. Simantoni-Bournia, A. A. Lemos, L. G. Mendoni and N. Kourou (eds), *Αμόμωνα έργα. Τιμητικός τόμος για τον καθηγητή Βασίλη Κ. Λαμπρινουδάκη*, Athens 2007, 62-76 [*Archaiognosia* Suppl. 5].
 80. 'Les Phéniciens en Mer Egée', in *La Méditerranée des Phéniciens. De Tyr à Carthage* [Cet ouvrage accompagne l'exposition *La Méditerranée des Phéniciens de Tyr à Carthage*, Institut du Monde Arabe, 6 novembre 2007 - 20 avril 2008], Paris 2007, 136-139.
 81. 'The Dawn of Images and Cultural Identity: The case of Tenos', in E. Greco (ed.), *Alba della citta, alba delle immagini? Da una suggestione di Bruno d'Agostino, Tripodes 7* (2008), 63-90.
 82. 'Markers in Phoenician Chronology: The evidence from the Aegean', in Cl. Sagona (ed.), *Beyond the homeland. Markers in Phoenician chronology*, Leuven-Paris-Dudley, MA 2008, 305-364 [*Ancient Near Eastern studies*, Suppl. 28].
 83. 'Eine Welt zwischen zwei Zeiten. Griechenland und Zypern von 1200 bis 700 v.Chr.', in *Zeit der Helden. Die „dunklen Jahrhunderte“ Griechenlands 1200-700 v. Chr.*, Catalogue of the exhibition at Badisches Landesmuseum, Karlsruhe 2008, 14-9.
 84. with V. Kilikoglou, V. Karageorghis, P. Marantidou and M. D. Glascock, 'Cypriote and Cypriote-type terracotta figurines in the Aegean: chemical characterisation and provenance investigation', in V. Karageorghis and O. Kouka (eds), *Cyprus and the East Aegean. Intercultural Contacts from 3000 to 500 BC. An International Archaeological Symposium held at Pythagoreion, Samos, October 17th - 18th 2008*, Nicosia 2009, 193-205.
 85. 'Συνέχειες και ασυνέχειες. Η επικράτηση των ανδρικών θεοτήτων στα μεγάλα ιερά', in Ch. Loukos, N. Xifaras and K. Pateraki (eds), *Ubi dubium ibi libertas. Τιμητικός τόμος για τον καθηγητή Νικό Φαράκλα*, Rethymnon 2009, 123-133.
 86. 'The Aegean and the Levant in the Early Iron Age. Recent Developments', in F. Husseini and A.-M. Maïla-Afeiche (eds), *Interconnections in the Eastern Mediterranean, Lebanon in the Bronze and Iron Ages. Proceedings of the International Symposium, Beirut 2008*, Beirut 2009, 361-373 [BAAL VI].
 87. 'The Settlements of the Dark Ages', in A. Ph. Lagopoulos (ed.), *A History of the Greek City*, Oxford 2009 [BAR IS 2050].
 88. 'Ταμύναι Ερετρικής και «Χθόνια Λουτρά». Με αφορμή δύο Πρωτογεωμετρικές Υδρίσκες από το Αλιβέρι Ευβοίας', in P. Valavanis (ed.), *Ταξιδεύοντας στην Κλασική Ελλάδα. Τόμος προς τιμήν του καθηγητή Π. Θέμελη*, Athens 2011, 119-134.
 89. 'Following the Sphinx. Tradition and innovation in Early Iron Age Crete', in G. Rizza (ed.), *Identità culturale, etnicità, processi di trasformazione a Creta fra 'Dark Age' e Arcaismo. Convegno di studi per i cento anni dello scavo di Priniás, 1906-2006 (Atene 9-12 novembre 2006)*, Catania 2011, 165-177.
 90. 'From the Dark Ages to the Rise of the Polis in the Cyclades: The Case of Tenos', in A. Mazarakis Ainian (ed.), *The "Dark Ages" revisited. Acts of an International Symposium in memory of William D.E. Coulson, University of Thessaly, Volos 14-17 June 2007*, I, Volos 2011, 399-414.
 91. 'Αττικά τεφροδόχα νεαρών κοριτσιών: Γύρω από έναν αμφορέα και ένα ορυκτοποιημένο ύφασμα της Πρώιμης Γεωμετρικής εποχής', in A. Delivorrias, G. Despini and A. Zarkadas (eds), *Έπαινος Luigi Beschi*, 189-200 [*Museoio Benaki 7*].
 92. 'Phoenicia, Cyprus and the Aegean in the Early Iron Age: J. N. Coldstream's contribution and the current state of research', in M. Iacovou (ed.), *Cyprus and the Aegean in the Early Iron Age. The Legacy of Nicolas Coldstream. Proceedings of an archaeological workshop held in memory of Professor J. N. Coldstream (1927-2008), Monday, 13 December 2010*, Archaeological Research Unit - University of Cyprus, Nicosia 2011, 33-52.
 93. 'L'orizzonte euboico nell'Egeo ed i primi rapporti con l'Occidente', in M. Lombardo, MUSEION Soc. Coop. (ed.), *Alle origini della Magna Grecia: mobilità, migrazioni, fondazioni. Atti del cinquantesimo convegno di studi sulla Magna Grecia, Taranto, 1-4 ottobre 2010*, Taranto 2012, 159-188.
 94. 'Rhodes, un important carrefour en Méditerranée orientale', in A. Coulié and M. Philimonos-Tsopotou (eds), *Rhodes. Une île grecque aux portes de l'Orient. XV^e-V^e siècle avant J.-C.*, Paris 2014, 76-88.
 95. 'Υπο-Πρωτογεωμετρικοί και Γεωμετρικοί ρυθμοί στο ΒΑ Αιγαίο: Η περίπτωση ενός αμφορέα από τη Λήμνο', in P. Valavanis and E. Manakidou (eds), *ΕΓΡΑΦΣΕΝ ΚΑΙ ΕΠΟΙΗΣΕΝ, Μελέτες Κεραμικής και Εικονογραφίας προς τιμήν του καθηγητή Μ. Τιβέριου*, Thessaloniki 2014, 55-70.
 96. 'Cypriots and Levantines in the central Aegean during the Geometric period: the nature of contacts', in J.-P. Descoeudres and S. Paspalas (eds), *Zagora in context. Settlements and intercommunal links in the Geometric period (900-700 BC), Proceedings of the Conference held by the Australian Archaeological Institute at Athens and the Archaeological Society at Athens, Athens, 20-22 May, 2012*, Sydney 2015, 215-227 [*MeditArch 25*].

97. 'Τήνος – Εξόμπουργο 2007-2012', in M. Alvanou (ed.), *Νησιωτικές Ταυτότητες*, Mytilini 2013, 100-101.
98. with V. Vlachou, 'Introduction. Production and Function of Ceramics in Early Greece', in V. Vlachou (ed.), *Pots, Workshops and Early Iron Age Society: Function and Role of Ceramics in Early Greece*, Brussels 2015 [*Études d'archéologie* 8], 11-17.
99. 'Early Iron Age Mortuary Contexts in the Cyclades. Pots, Function and Symbolism', in V. Vlachou (ed.), *Pots, Workshops and Early Iron Age Society: Function and Role of Ceramics in Early Greece*. Brussels 2015 [*Études d'archéologie* 8], 83-105.
100. 'Literacy networks and social dynamics in archaic Rhodes', in St. and R. Nawracala (eds), *ΠΟΛΥΜΑΘΕΙΑ Festschrift für Hartmut Matthäus anlässlich seines 65. Geburtstage*, Shaker Verlag 2015, 245-263.
101. 'Potnia figures and cults in Early Iron Age Aegean and Cyprus', in *Kypromedousa. Hommage à Jacqueline Karageorghis*, Paris 2015, 181-200, [CCEC 45].

Book reviews

102. 'Review of J. Waldbaum, *From bronze to iron. The transition from the bronze age to the Iron Age in the eastern Mediterranean*, Göteborg 1978 [SIMA LIV]', *Archaïognosia* 1 (1980), 385-388.
103. 'Review of J. Boardman, *The Greeks Overseas. Their Early Colonies and Trade* (3rd and enlarged edition, London 1980)', *Archaïognosia* 1 (1980), 389-390.
104. 'Review of B. Borell, *Attisch geometrische Schalen. Eine spätgeometrische Keramikgattung und ihre Beziehungen zum Orient*, Mainz am Rhein', *Archaïognosia* 2 (1981), 121-124.
105. 'Review of M. Maass, *Die geometrischen Dreifüsse von Olympia*, Berlin 1978', *Archaïognosia* 2 (1981), 323-329.
106. 'Review of M. Blomberg, *Observations on the Dodwell Painter*. Stockholm 1983 [Medelhavsmuseet Memoir 4]', *Archaïognosia* 2 (1982-84), 276-279.
107. 'Review of F. Schachermeyer, *Griechenland im Zeitalter der Wanderungen vom Ende der mykenischen Ära bis auf die Dorier. Die ägäische Frühzeit*, 4. Wien 1980', *Archaïognosia* 3 (1982-84), 279-283.
108. 'Review of M. Iacovou, *The pictorial pottery of eleventh century B.C. Cyprus*, Götteborg 1988 [SIMA LXXVIII]', *Archaïognosia* 5 (1987-88), 212-214.
109. 'D. Ridgway, *Οι Πρώτοι Έλληνες στη Δύση. Η Αυγή της Μεγάλης Ελλάδας* (μετφ. Φ. Αρβανίτη), Athens 1992', *AEM* 30 (1992-93), 169- 177.
110. 'Review of G. Bailo-Modesti, P. Gastaldi and B. d'Agostino, *Prima di Pithecosa. I piu antichi materiali greci del golfo di Salerno. Catalogo della mostra- 29 aprile 1999, Pontecagnano Faiano, Museo Nazionale dell'Agro Picentino*, Naples 1999', *AIONArch* n.s.6 (2000), 219- 223.
111. 'Review of P. M. Kitromelidis - M. L. Evriviadis, *Cyprus. World Bibliographical Series* 28 (revised edition), Oxford, England; Santa Barbara, California; Denver, Colorado: Clio Press. 1995', *Archaïognosia* 11 (2001-2002), 339-340.
112. with B. d'Agostino, 'Review of P. Gentili - F. Perusino (eds), *Le orse di Brauron, Atti del Convegno Urbino 2000*, Pisa 2002', *ASAtene* LXXX, Ser. III, 2-I (2002), 468-475.
113. 'Review of ΔΩΦΗΜΑ. *A tribute to the A.G. Leventis Foundation on the Occasion of its 20th Anniversary*, Nicosia 2000', *RA* 2003, 370-374.
114. 'Review of B. Καραγιώργης, *Κύπρος. Το σταυροδρόμι της Ανατολικής Μεσογείου 1600-500 π.Χ.* (ελληνική μτφ. εκδόσεις Καπόν), Athens 2002', *Archaïognosia* 12 (2003-4), 319-313.
115. 'Review of W. Johanowsky, *Il Santuario sull' acropoli di Gortina*, II, SAIA 2002', *Archaïognosia* 12 (2003-4), 325-330.
116. 'Review of M. Prent, *Cretan Sanctuaries and Cults. Continuity and Change from late Minoan IIIC to the Archaic Period*, Leiden 2005 [Religions in the Graeco-Roman World 154], *Bryn Mawr Classical Review* 2005.09.60 (<http://ccat.sas.upenn.edu/bmcr/2005>).
117. 'Review of S. Huber, *Eretria XIV. L'Aire sacrificielle au nord du Sanctuaire d'Apollon Daphnéphoros*, Gollion 2003', *Archaïognosia* 13 (2005), 223-230.
118. 'Review of A. L. D'Agata, *Haghia Triada II. Statuine Minoiche e Post-Minoiche dai Vecchi Scavi di Haghia Triada (Creta)*, Padova 1999 [Monografie della Scuola Archeologica di Atene e delle Missioni Italiani i Oriente XI], *Archaïognosia* 13 (2005), 231-235.
119. 'Review of E. Simantoni-Bournia, *La Céramique grecque à reliefs. Ateliers insulaires du VII^e au VI^e s. avant J.-C.*, Geneva, RA 2006,1, 169-171.
120. 'Review of J. K. Papadopoulos with M. Schilling, *Ceramicus redivivus: the Early Iron Age potters' field in the area of the classical Athenian Agora*, Boston 2008 [Hesperia Suppl. 31]', *AJA* 112 (2008), 773-774.
121. 'Review of F. Ruppenstein, *Kerameikos. Ergebnisse der Ausgrabungen XVIII. Die Submykenische Nekropole: Neufunde und Neubewertung*, Munich 2007', *Archaïognosia* 15 (2007-2009), 381-384.
122. 'Review of A. Villing and U. Schlotzhauer (eds), *Naucratis: Greek Diversity in Egypt. Studies on East Greek Pottery and Exchange in the Eastern Mediterranean*, London 2006 [British Museum Research Publications 162]', *Ancient West and East* 9 (2010), 399-402.
123. 'Review of I. Παπαποστόλου, *Θέρμος. Το Μέγαρον Β' και το Πρώιμο ιερό*, Athens 2008 [Vivliotheke tes en Athenais Archaïologikes Hetaireias 261]', *Αιτωλικά* 15 (2010), 123-133.
124. 'Review of S. Verdan, A. Kennellmann Pfyffer and Cl. Léderrey, *Eretria XX. Céramique géométrique d'Érétrie*, Gollion 2008', *RA* 2010. 2, 354-357.
125. 'G. Rizza', *Επίσημοι Λόγοι ΕΚΠΑ*, vol. 35Δ (2011), no 160, 354-360.

126. 'Review of B. Blandin, *Eretria XVII. Les pratiques funéraires d'époque géométrique à Érétrie*, Gollion 2007', *Archaiognosia* 16 (2010-2012), 385-387.
127. 'Review of S. H. Langdon, *Art and Identity in Dark Age Greece, 1100-700 B.C.E.*, Cambridge-New York 2008', *Archaiognosia* 16 (2010-2012), 388-390.
128. 'Review of S. Gimatzidis, *Die Stadt Sindos. Eine Siedlung von der späten Bronze- bis zur klassischen Zeit am Thermaischen Golf in Makedonien*, Paris 2013', *RA* 2013.2, 409-411.
129. 'Review of S. H. Langdon, *Art and identity in Dark Age Greece, 1100-700 B.C.E.*, Cambridge-New York 2008', *The Ancient World* 45 (2014), 82-84.
130. 'Review of R. Étienne, N. Kourou and E. Simantoni-Bournia, *Η Αρχαία Τήνος*, Athens 2013', *Τηνιακά* 5 (2014), 407-412.
131. 'Review of S. Hadjisavvas, *The Phoenician Period Necropolis of Kition*, I, Nicosia 2012', *RA* 2015, 176-178.
132. 'Review of M. Kerschner and I. S. Lemos (eds), *Archaeometric Analyses of Euboean and Euboean Related Pottery: New Results and their Interpretations. Proceedings of the Round Table Conference held at the Austrian Archaeological Institute in Athens, 15 and 16 April 2011*, Vienna, 181-190 [OAI 15]', *RA* 2016.1, 221-224.
133. 'Review of A. Coulié, *La céramique grecque aux époques géométrique et orientalisante (XI^e-VI^e siècle av. J.-C.)*, Paris 2013', *AIONArch* n.s. 19-20, (2012-2013 [2016]), 321-324.
7. 'Προσεγγίσεις στην Ιστορία της Κυπριακής Αρχαιολογίας', *TA NEA THΣ TEXNHΣ* 38 (1995), 15.
8. 'Άνασυνθέτοντας βιβλιογραφικά το πορτραίτο της Κύπρου', *TA NEA THΣ TEXNHΣ* 49 (1996), 17.
9. 'Άπό τον Μυκηναϊκό Κόσμο στην Πόλη - Κράτος των Ιστορικών Χρόνων', *Αρχαιολογία* 63, Ιούνιος 1997, 8- 15.
10. 'Άπό το Δένδρο της Ζωής στην Ελαία της Αθηνάς. Μεταλλάξεις ενός εικαστικού σχήματος με ιδιαίτερο συμβολισμό', *Περίπλο* 1 (1998), 29-39.
11. 'Κύπρος, Μυκήνες, Κρήτη'. *ΚΑΘΗΜΕΡΙΝΗ, Επτά Ημέρες*, 19 Μαρτίου 2000, 24-26.
12. 'Άνασκάπτοντας τη Σαλαμίνα της Κύπρου, 1952-1974', *Αθηνά* 18, Φεβρουάριος 2000, 54- 55.
13. 'Διαχρονική και Διαμεσογειακή Συλλογή του Αρχαιολογικού Μουσείου του Πανεπιστημίου Αθηνών. Στόχοι και Προοπτικές', Ν. Θέμος (ed.), *Μουσειακές Εκθέσεις και Επανεκθέσεις, Πρακτικά της Διημερίδας στη Σπάρτη 26/11/ 1999-28/11 1999* (forthcoming).
14. 'Un viaggio archeologico attraverso le isole Cicladi', *Lezioni al Museo Archeologico di Gela, Progetto Scuola-Museo- Il Corso, Regione Siciliana, Assessorato BB.CC. e P.I, Museo Archeologico-Gela* 2003, 51-58.
15. 'Πάρις Πρέκας, ο άνθρωπος', *Πάρις Πρέκας ο ζωγράφος, Αιγόκερως*, Athens 2004, 21-27.
16. 'Οι ανασκαφές του Πανεπιστημίου Αθηνών στο Εώμπουργο', *Τηνιακή Ενδοχώρα*, Ιανουάριος-Φεβρουάριος 2007, 8-10.
17. 'Φιλομειδής, Λάγνα, Οργία, Άνασσα, Παφία και Κύπρις: Η Μεγάλη Θεά του Έρωτα στην Κύπρο', *TA NEA THΣ TEXNHΣ* 165 (2008), 19.

Entries in Encyclopedias and Dictionaries

134. 'Δρήρος', *Encyclopedia ΠΑΠΥΡΟΣ-ΛΑΡΟΥΣ*, τ. Γ', 334-336.
135. 'Sphinx' in *LIMC* VIII, 1-2.
136. 'Sphinx', in *LIMC* 2009, *Supplementum to LIMC* VIII (1997), 458-463.
137. 'Xobourgo on Tenos', in *Encyclopedia of Ancient History*, online: <http://www.encyclopediaancienthistory.com>

Popularizing Articles

1. 'Λευκαντί. Ο αρχαιολογικός χώρος που επέβαλλε τον επαναπροσδιορισμό των Σκοτεινών Χρόνων', *Αρχαιολογία* 42, Μάρτιος 1992, 42-46.
2. 'Πολυστάφυλος Ιστιαία και Ωρειοί', *Δίαυλος*, Φεβρουάριος 1992, 3-4.
3. 'Τα επιστημονικά Συμπόσια του Ιδρύματος Πιερίδη', *Η ΚΑΘΗΜΕΡΙΝΗ: Επτά Ημέρες*, 31 Οκτωβρίου 1993, 22.
4. 'Το Δέντρον ίσα τω θεώ σέβειν. Άπό το Δέντρο της Ζωής στην Ελαία της Αθηνάς'. *Το Δέντρο*, εκδ. Πινακοθήκη Πιερίδη, Athens 1993, 1- 2.
5. 'Παραπλέοντας παραστάσεις και συμβολισμούς ψαριών στην αρχαία τέχνη', Γ. Κολοκοτρώνης (ed.), *Ιχθύς*, Εκδ. Πινακοθήκης Πιερίδη, Athens 1995, 20-29.
6. 'Άνιχνεύοντας την έναρξη του Ελληνισμού στην Κύπρο', *TA NEA THΣ TEXNHΣ* 37 (1995), 21.

Translations

1. Επιμέλεια της μετάφρασης και πρόλογος του: J. N. Coldstream, *Γεωμετρική Ελλάδα*. Μετ. Ε. Κεφαλίδου, Αθήνα 1997.
2. *Ανασκαφαί εις Λευκαντί Ευβοίας 1964-1966*, *ΑρχΕυβΜελ* 16 (1970), 91-128.

Bibliographies

1. 'Παράρτημα Ευβοϊκής Βιβλιογραφίας I (1940-1971)', (in collaboration with D. Triantafyllopoulos and Ch. Farantos), *ΑρχΕυβΜελ* ΙΘ' (1971), 671-678.
2. 'Παράρτημα Ευβοϊκής Βιβλιογραφίας II (1940-1972)', (in collaboration with D. Triantafyllopoulos and Ch. Farantos), *ΑρχΕυβΜελ* ΙΗ' (1972), 233-244.
3. 'Παράρτημα Ευβοϊκής Βιβλιογραφίας III (1900-1939 και 1940-1974)', (in collaboration with D. Triantafyllopoulos and Ch. Farantos), *ΑρχΕυβΜελ* Κ' (1975), 469-492.

Evangelia Simantoni-Bournia

ΠΗΛΙΝΗ ΠΡΩΤΟΚΥΚΛΑΔΙΚΗ ΣΦΡΑΓΙΔΑ ΑΠΟ ΤΗ ΓΡΟΤΤΑ ΤΗΣ ΝΑΞΟΥ
ΣΥΜΒΟΛΗ ΣΤΗΝ «ΑΝΑΓΝΩΣΗ» ΤΩΝ ΣΦΡΑΓΙΔΩΝ ΤΗΣ 3ΗΣ ΧΙΛΙΕΤΙΑΣ Π.Χ.*

Ανδρέας Γ. Βλαχόπουλος

Μια πήλινη Πρωτοκυκλαδική σφραγίδα από τη Γρόττα της Νάξου, εύρημα όμως από τον Ύστερο Μυκηναϊκό ορίζοντα του παράκτιου οικισμού, μου προσφέρει την αφορμή να συζητήσω τρία ζητήματα - τη σημασία ανάλογων μακρόβιων «κειμηλίων» κατά την προϊστορική αρχαιότητα στις Κυκλάδες - το εξαιρετικά κοινό μοτίβο της ναξιακής σφραγίδας στο παράκτιο και νησιωτικό Αιγαίο της 3ης χιλιετίας π.Χ.

- τις δυνατότητες «ανάγνωσης» που το απανταχού ευρισκόμενο γραμμικό σφραγιστικό θέμα της προσφέρει στην έρευνα, κυρίως εάν ευσταθεί το ενδεχόμενο σφραγίδες σαν αυτή να αποτυπώνουν -και στη συνέχεια να ανατυπώνουν- σημεία κάποιας πρωτογραφής.

Η τερπνή αφορμή του δωρητήριου άρθρου μου για την αγαπητή μας Νότα Κούρου προσφέρει στις παραπάνω σκέψεις τη φιλοξενία της πρώτης τους διατύπωσης.

Πρόκειται για πήλινη σφραγίδα που βρέθηκε το 1950¹ στον ορίζοντα της «Μυκηναϊκής Πόλης Ι» της Γρόττας, όπως αυτή ονομάστηκε δεκαετίες αργότερα, για να διακριθεί ο παλαιότερος οικοδομικός ιστός του 14ου και 13ου αιώνα π.Χ.

* Ένα εύρημα από τη Γρόττα -την αγαπημένη ανασκαφή των νεανικών χρόνων της Νότας Κούρου και παλιμψηστο της Προϊστορικής και Πρώιμης Ιστορικής Νάξου που στη συνέχεια εκείνη φώτισε με τις μελέτες της- επέλεξα για τη συμβολή μου στον τιμητικό της τόμο. Επιπλέον, η σφραγίδα που συζητώ εδώ αποτυπώνει κατά τρόπο νοσταλγικό τη διαδοχή των αρχαιολογικών γενεών που εργάστηκαν στη Νάξο από το 1950 έως σήμερα: αποτελεί εύρημα του καθηγητή της Ν. Κούρου, Ν. Κοντολέοντος, το οποίο σήμερα μου δίνει την αφορμή να τιμήσω τη δική μου καθηγήτρια. Για την πρόσκληση να μετάσχω στον τιμητικό τόμο ανά χείρας ευχαριστώ θερμά τις κυρίες Α. Κκαδόλου και Β. Βλάχου, που φιλοξένησαν την «Προϊστορική» μου συμβολή, η οποία όμως προέρχεται από το γνώριμο «Πρωτοϊστορικό» επιστημονικό περιβάλλον της τιμώμενης.

1 Κοντολέων 1952, 217.

(Ύστεροελλαδική IIIA-B περίοδος) από τον υπερκείμενο και διαφορετικού προσανατολισμού Μυκηναϊκό οικισμό του 12ου και πρώιμου 11ου αιώνα π.Χ.² (Ύστεροελλαδική IIIΓ περίοδος).

Η σφραγίδα βρέθηκε στην Οικία Α, συγκεκριμένα στο Δωμάτιο Α', που συνιστά προσθήκη κατά την Ύστεροελλαδική IIIA2 περίοδο στο ευμέγεθες Ύστεροελλαδικό IIIA1 Δωμάτιο Α³. Ως εύρημα δεν προβλημάτισε τον Ν. Κοντολέοντα, ο οποίος μάλιστα χαρακτήρισε το γραμμικό θέμα της παράστασης «σύνηθες εις τους υπομυκηναϊκούς και πρωτογεωμετρικούς χρόνους»⁴, εναρμονίζοντας τη σφραγίδα με τον υστερότερο από τους «Προϊστορικούς» ορίζοντες της Γρόττας, που αποκαλύπτονταν με πλείστες πρακτικές δυσκολίες μέσα στο αναβλύζον θαλασσινό νερό⁵.

Η σφραγίδα της Γρόττας, με αριθμό καταλόγου Μουσείου Νάξου 348, δημοσιεύθηκε το 1975 στο Σύνταγμα των Μινωικών και Μυκηναϊκών Σφραγίδων (CMS) από τον Ι. Pini⁶, ο οποίος ορθά είχε προτείνει τη χρονολόγησή της στην Πρώιμη Εποχή του Χαλκού (ή τη Μέση Εποχή του Χαλκού)⁷.

2 Κοσμόπουλος 2004. Vlachopoulos 2003. 2016β.

3 Κοσμόπουλος 2004, 27.

4 Κοντολέων 1952, 217. Κοντολέων 1973, 175 Εικ. 204γ, 205α-β.

5 Η συστηματική ανασκαφή της Γρόττας ξεκίνησε το 1949, υπό την αιγίδα της Αρχαιολογικής Εταιρείας, σε έκταση άμεσα γειτονική της ακτής. Η έρευνα από την πρώτη στιγμή είχε να αντιμετωπίσει τα αναβλύζοντα ύδατα της θάλασσας στο ύψος των Γεωμετρικών και Μυκηναϊκών ερειπίων, συνθήκη που επηρέασε την κατανόηση και την τεκμηρίωση των αντίστοιχων οριζόντων. Βλ. Κοντολέων 1952, 214. Βλαχόπουλος 2003, 495 Εικ. 3.

6 Pini *et al.* 1975, 480 αρ. 603.

7 Pini *et al.* 1975, xxiii. Στον ίδιο τόμο CMS V2 είχε επισημανθεί το παράδειγμα όμοιου σχήματος σφραγίδας χωρίς παράσταση (Pini *et al.* 1975, αρ. 525), που είχε βρεθεί στον Πρωτοελλαδικό II Πολυγωνικό Αναλημματικό Τοίχο της Ασίνης. Βλ. Pullen 1994, 38 σημ. 13.

Το εύρημα, ωστόσο, δεν συμπεριλήφθηκε στις αναφορές που ακολούθησαν για τις ελάχιστες Πρωτοχαλκές σφραγίδες που έχουν βρεθεί στο νησί της Νάξου⁸, συζητήθηκε όμως στις συναφείς με το σφραγιστικό του θέμα εργασίες⁹.

Η σφραγίδα έχει ύψος 0.032 μ., διάμετρο 0.03 μ. και το ύψος της λαβής είναι 0.018 μ. Στη σφραγιστική της επιφάνεια απεικονίζεται αδρά χαραγμένα τεταρτοκύκλια σταυρού με ανά μία εναλλάγη προς αυτά γωνία στο εσωτερικό τους (Εικ. 1-4). Είναι κατασκευασμένη από χονδρόκοκο καστανό-ρόδινο πηλό (Munsell 7.5YR 4/2 – 7.5YR 7/4), με τη χρυσή μίκα που χαρακτηρίζει τη ναξιακή παραγωγή της πόλεως Νάξου, διαχρονικά¹⁰. Η επιφάνεια δεν φέρει επίχρισμα. Το σχήμα της είναι κωνικό, πλασμένο στο χέρι με ασύμμετρα τοιχώματα, και απολήγει σε λαβή πηνιόσχημη, που φέρει κυκλική διάτρηση κατά τον οριζόντιο άξονα. Οι απολήξεις της λαβής συγκλίνουν προς τα επάνω, η διάτρηση βρίσκεται χαμηλότερα του κέντρου του πηνίου.

Ο κυκλικός δίσκος της σφραγιστικής επιφάνειας είναι αδρός, αλλά σχετικά επίπεδος, και ορίζεται από βαθιά αυλάκωση, που τον περιγράφει λίγο εσωτερικότερα της περιφέρειάς του. Η κυκλική αυλάκωση, οι κάθετα τεμνόμενες διαμέτροι και η σχεδόν ορθή γωνία στο εσωτερικό κάθε τεταρτοκυκλίου έχουν χαραχθεί με αιχμηρό στέλεχος στον νωπό πηλό, βαθιά αλλά βιαστικά.

Πρώτα έγινε η διάμετρος εγκάρσια της λαβής, ύστερα έγινε εκείνη κατά το μήκος της. Το θέμα του δίσκου δεν χαραχθηκε υπολογίζοντας τους άξονες ως προς τη λαβή, καθώς ο κατακόρυφος άξονας (η μία διάμετρος) παρεκκλίνει προς τα αριστερά της πηνιόσχημης λαβής. Ενδεικτικό της πλημελούς χάραξης του δίσκου είναι ότι τα τέσσερα εναλλάγη συστήματα γωνιών διαφέρουν στο σχήμα.

Δακτυλικά ή άλλα αποτυπώματα –πιθανόν του υλικού με το οποίο έγινε η εξομάλυνση της επιφάνειας– μαρτυρούν το αδρό πλάσιμο της σφραγίδας στο χέρι. Μετά την απλή διακόσμηση του δίσκου της η σφραγίδα ψήθηκε και οι γκριζες αποχρώσεις κατά το ήμισυ του μήκους της οφείλονται στην ανομοιογενή της όπτηση, όπως συμβαίνει κατά κανόνα με τα κεραμικά σκεύη της 3ης χιλιετίας π.Χ. Ανάλογη

ομοιότητα με τη σύγχρονη κεραμική εμφανίζουν τα «σκασίματα» στην επιφάνειά της. Λιγοστές φθορές στην περιφέρεια του δίσκου οφείλονται κυρίως σε επιφανειακή απολέπιση του πηλού και αποκρούσεις.

Η σύντομη αυτή μελέτη για τη σφραγίδα της Γρόττας θα θέλαμε να γίνει η αφορμή για να προσεγγίσουμε μερικά ζητήματα ευρύτερου προβληματισμού γύρω από τη σφραγιδολογία της 3ης χιλιετίας π.Χ., όπως:

- I. την εύρεσή της σε ορίζοντα χιλίων ετών νεότερο της εποχής κατασκευής της,
- II. την ένταξή της στο «διεθνές» περιβάλλον της Πρωτοχαλκής II περιόδου στο Αιγαίο,
- III. την απόπειρα ερμηνείας του γραμμικού μοτίβου της ως πιθανού φορέα κωδικοποίησης, αναγνώρισης ή μέσου δήλωσης ταυτότητας, έννοιας ή μηνύματος.

I. *ARS BREVIS, VITA LONGA*. Η ΜΑΚΡΑ ΒΙΟΓΡΑΦΙΑ ΕΝΟΣ ΠΡΟΪΣΤΟΡΙΚΟΥ ΤΕΧΝΕΡΓΟΥ

Πήλινες σφραγίδες υπάρχουν και κατά την Ύστερη Εποχή του Χαλκού, αλλά αυτές είναι ελάχιστες, και με περιορισμένες δυνατότητες διακόσμησης της σφραγιστικής τους επιφάνειας¹¹. Θεωρητικά, λοιπόν, η σφραγίδα της Γρόττας θα μπορούσε να είναι σύγχρονη της Υστεροελλαδικής IIIA πόλης, αλλά η σαφής τυπολογική, μορφολογική, θεματολογική και λειτουργική ταυτότητα δεν αφήνουν καμία αμφιβολία για τη χρονολόγησή της στην 3η χιλιετία π.Χ.

Τα φτωχά ανασκαφικά δεδομένα της έρευνας των εποχών εκείνων στη Γρόττα δεν μας επιτρέπουν να βεβαιώσουμε εάν η Πρωτοκυκλαδική σφραγίδα είναι εύρημα «οργανικής συνάφειας» με τη Μυκηναϊκή Οικία Α, που ως κειμήλιο παρέιχε τις σφραγιστικές του υπηρεσίες στους ενοίκους της, ή εάν συνιστά προϊόν στρωματογραφικής αναστάτωσης των οριζόντων της παράκτιας Γρόττας –η δεύτερη συνθήκη, πάντως, δεν διαπιστώθηκε στα χρόνια (1982-1985) των

8 Birtacha 1990. Αγγελοπούλου 2005, 226 σημ. 15. Zachos και Douzougli 2008.

9 Pullen 1994. Aruz 2008.

10 Για τα χαρακτηριστικά της κεραμικής των εργαστηρίων της Χώρας Νάξου, βλ. Χαραλαμπίδου 2013, 79-80, 84.

11 Βλ. πήλινη σφραγίδα στο Υστεροκυκλαδικό I Ακρωτήρι, Karnava 2016, 116 Εικ. 8. Για τη σφραγίδα αυτή η Άρτ. Καρναβά (Karnava υπό έκδοση) σημειώνει: «ακόμα και το υλικό που επιλέγεται για τη ντόπια αυτή σφραγίδα, ο πηλός, αποτελεί μία ξεκάθαρη ανάκληση μιας σφραγιστικής προϊστορίας της Ανατολικής Μεσογείου που ανάγεται σε βάθος χιλιετιών, αλλά, ωστόσο, έχει απωλέσει πλέον οποιαδήποτε δημιουργική ορμή κατά τη 2η χιλιετία π.Χ.».

στρωματογραφημένων ανασκαφών. Γνωρίζοντας ότι ένα από τα συνευρήματά της στο κτήριο ήταν η λίθινη κεφαλή ακρόλιθου ειδωλίου ανδρικής μορφής, στη δημοσίευση του ιδιαίτερου εκείνου «κούρου» συζήτησα εν συντομία και την Πρωτοκυκλαδική σφραγίδα¹². Είχα τότε γράψει: «εφόσον, όμως, η σφραγίδα βρέθηκε στον μυκηναϊκό ορίζοντα του οικισμού και το ευτελές της υλικό δεν της προσέδιδε καλλιτεχνική ή κειμηλιακή αξία, θα τη δεχτούμε ως εν χρήσει σφραγιστικό αντικείμενο που –ως τέτοιο– διευρύνει περαιτέρω τον κύκλο δραστηριοτήτων που ενδεχομένως ελάμβαναν χώρα στην Οικία Α»¹³. Όποια και να υπήρξε η «αναβιωμένη» χρήση της στον Μυκηναϊκό οικισμό, όμως, παραμένει ενδιαφέρον να προσεγγίσουμε τον τρόπο και τη διαδικασία με την οποία το τέχνηργο της 3ης χιλιετίας εντάχθηκε στον οικιστικό ορίζοντα του μείζονος Υστεροχαλκού οικισμού της Νάξου, που άνθησε στο ίδιο σημείο χίλια χρόνια αργότερα¹⁴. Το ζήτημα της χρήσης Πρωτοκυκλαδικών τεχνουργημάτων σε οικιστικούς ορίζοντες κατά πολύ υστερότερους από εκείνους της κατασκευής και πρωτογενούς χρήσης τους είχε τεθεί παλαιότερα για τα αποσπασματικά ειδώλια του οικισμού της Αγίας Ειρήνης Κέας, και βιβλιογραφικά ανακινήθηκε πρόσφατα¹⁵, δείχνοντας ότι η πλειονότητα των ειδωλίων εκείνων βρέθηκε σε οικιστικές φάσεις της Μέσης και Ύστερης Εποχής του Χαλκού –ακόμα και Γεωμετρικές¹⁶. Ανάλογες διαπιστώσεις έχουν γίνει για τα Πρωτοκυκλαδικά ειδώλια από τη Φυλακωπή της Μήλου, που βρέθηκαν στις Πόλεις II και III, επίσης σπασμένα¹⁷, δημιουργώντας ενδιαφέροντες συνειρμούς με τους σκόπιμους ακρωτηριασμούς και τις συστηματικές θραύσεις ειδωλίων, που έχουν τεκμηριωθεί στο αιγιματικό

και ασαφές υπαίθριο «special deposit» της Κέρου¹⁸. Η περίπτωση των Πρωτοκυκλαδικών ειδωλίων που βρέθηκαν στους Μεσοκυκλαδικούς-Υστεροκυκλαδικούς I ορίζοντες του Ακρωτηρίου Θήρας είναι η πλέον σύνθετη σε κυκλαδικό οικισμό, με το «κενοτάφιο» («τηλεφανές» μνημείο αναφοράς στους *ipse loci* προγόνους) να στεγάζει μια προσεκτική απόθεση ακέραιων επί το πλείστον μαρμάρινων φυσιοκρατικών ειδωλίων¹⁹, αλλά και σημαντικό αριθμό σχηματικών ειδωλίων να προέρχεται από μη τακτικές, και ταφονομικά διαφορετικές μεταξύ τους, συνάφειες του κεντρικού τομέα της Υστεροκυκλαδικής I πόλης, που –κατά τον Χρ. Ντούμα– συνδέονται με τους υποκείμενους Πρωτοκυκλαδικούς θαλαμωτούς τάφους²⁰.

Εξίσου σημαντική, λόγω της σαφούς λειτουργικής σκοπιμότητάς της, είναι η χρήση της εντυπωσιακά μεγάλης μαρμάρινης Πρωτοκυκλαδικής II φιάλης στον ανώτερο όροφο του κτηρίου Ξεστή 3 του Υστεροκυκλαδικού I οικισμού του Ακρωτηρίου. Η ακέραιη φιάλη καταφανώς συνδεόταν με την τελετουργική σκευή του εξέχοντος εκείνου κτηρίου, για το οποίο γίνεται ομόφωνα αποδεκτό ότι στέγαζε τις τελετές ενηλικίωσης (πιθανόν και άλλες διαβατήριες τελετές) της θηραϊκής νεολαίας, και συναφείς ιερουργίες ή δρώμενα²¹.

Η πρόσφατη, τέλος, μελέτη του συνόλου των σφραγίδων από τους χρονολογικούς ορίζοντες του Ακρωτηρίου του πρώτου μισού της 2ης χιλιετίας π.Χ., από την Άρτ. Καρναβά, «κατέδειξε τον «παραδοσιακό» χαρακτήρα των σχημάτων και των εγχάρακτων μοτίβων που είχαν επιλεγεί για την κατασκευή των ελάχιστων τοπικών σφραγίδων, χαρακτήρα που παραπέμπει με σαφήνεια σε τάσεις της σφραγιδολυφίας της 3ης χιλιετίας π.Χ.»²². Η προσκόλληση των θηραϊκών σφραγίδων στα απλά, γραμμικά εγχάρακτα μοτίβα που δεν σχετίζονται με κανέναν τρόπο με την εν εξελίξει πορεία της κρητικής σφραγιδολυφίας από την αφαιρετικότητα προς την παραστατικότητα²³, δηλαδή σε κατά πολύ προγενέστερες μορφές σφραγιστικών πρακτικών, φαίνεται να ενισχύει περαιτέρω την επιθυμία ανάδειξης κάποιου είδους «αυτοχθονίας» των κυκλαδικών κοινωνιών της

12 Βλαχόπουλος 2009, 105-106 σημ. 14.

13 Βλαχόπουλος 2009, 106.

14 Η ακτή της Γρόττας κατοικείται κατά την Τελική Νεολιθική / Πρωτοκυκλαδική I, κατά την περίοδο που συμβατικά ονομάστηκε «Γρόττα-Πηλός» από τον C. Renfrew (2011, 152-169. Hadjianastasiou 1988, 11). Ωστόσο, και επειδή το Πρωτοκυκλαδικό υλικό των ανασκαφών Ν. Κοντολέοντος από τη Γρόττα δεν έχει μελετηθεί έως τώρα, η κατοίκηση στην παράκτια ζώνη κατά τη μακρά Πρωτοκυκλαδική II περίοδο τεκμηριώνεται από το πλησιόχωρο Πρωτοκυκλαδικό II νεκροταφείο στον λόφο των Απλωμάτων (Lambrinouidakis και Doumas 2017).

15 Wilson 2015.

16 Herhenson και Overbeck 2015.

17 Renfrew και Boyd 2017.

18 Renfrew 2015.

19 Sotirakopoulou 1998. Βλ. Doumas 2017.

20 Doumas 2017. Βλ. επίσης Doumas 1998.

21 Vlachopoulos 2016α, 383-384, όπου και η σχετική βιβλιογραφία.

22 Karnava υπό έκδοση.

23 Karnava υπό έκδοση.

Εικ. 1-3. Η σφραγίδα της Γρόττας Αρ. Κατ. Μουσείου Νάξου 348 (φωτ. Εικ. 1-2: Χρόνης Παπανικολόπουλος, φωτ. Εικ. 3: Ανδρέας Βλαγόπουλος).

Εικ. 4. Η σφραγίδα της Γρόττας (σχέδιο: Νίκος Σεπετζόγλου).

Ύστερης Εποχής του Χαλκού, ως προς τη σχέση τους με τους προγενέστερους οικισμούς.

Η ερμηνεία του φαινομένου της σκόπιμης «αναβίωσης» κειμηλιακών αντικειμένων κατά την Εποχή του Χαλκού σε αξιακό και ιδεολογικό επίπεδο είναι δύσκολη, ενώ δεν είναι απαραίτητο οι εν λόγω περιπτώσεις να συνδέονται με κοινό κώδικα νοηματοδοτήσεων ή συμπεριφορών από την πλευρά των δρώντων ατόμων και των κοινοτήτων τους. Είναι, ωστόσο, σαφές ότι και στους τρεις κυκλαδικούς οικισμούς η άμεση συνάφεια των επάλληλων οριζόντων διασφαλίζει την ευκολία της διαρκούς ανάσυρσης παλαιότερων αντικειμένων και τη «βιωματική» ένταξή τους στη ζωή των νεότερων οικισμών,

άσχετα εάν το περίβλημα της πρόσληψης κατά τη νέα χρήση αγνοεί ή παραλλάσσει τις αρχικές αξίες με τις οποίες τα τέχνηρα εκείνα νοηματοδοτούνταν. Ανάλογες περιπτώσεις στους Μυκηναϊκούς-Γεωμετρικούς ορίζοντες της Γρόττας συνιστούν η εύρεση κυκλαδικού ειδωλίου «ελλιπούς την κεφαλήν και τους πόδας», δίπλα σε τάφο Πρωτογεωμετρικών χρόνων²⁴, και η εύρεση κεφαλιού μαρμάρινου Πρωτοκυκλαδικού ΙΙ ειδωλίου του τύπου με διπλωμένα χέρια (παραλλαγής Σπεδού) σε απόσταση 50μ. από τον

24 Κοντολέων 1973, 174.

Εικ. 5-6. Η σφραγίδα από το Βαθύ Αστυπάλαιας Αρ. Κατ. Μουσείου Αστυπάλαιας 443 (φωτ. Εικ. 5: Ανδρέας Βλαχόπουλος, φωτ. Εικ. 6: Τάσος Πασιαλής).

Εικ. 7. Η σφραγίδα από το Βαθύ Αστυπάλαιας (σχέδιο: Νίκος Σεπετζόγλου).

πυρήνα (νότια) των ανασκαφών της Γρόττας²⁵. Αντίστοιχες, πιθανόν, ήταν οι συνθήκες εμφάνισης της Πρωτοκυκλαδικής II σφραγίδας της Γρόττας στον Μυκηναϊκό ορίζοντα της Οικίας Α, η οποία, προφανώς ανασυρόμενη από τα ερείπια του υποκείμενου οικισμού²⁶, αποκτά μια νέα «βιογραφία» κατά τον 14ο αιώνα π.Χ., την εποχή που –κατά συγκυριακά ενδιαφέροντα τρόπο– οι σφραγίδες χρησιμοποιούνται πυκνότερα, πλέον, κατά πλάτος του Αιγαίου, για δεύτερη φορά ύστερα από τη δυναμική τους πρώτη εμφάνιση, στα μέσα της 3ης χιλιετίας π.Χ.

Εάν πρέπει κανείς, υποθετικά βέβαια, να προσεγγίσει τη χρήση της στο περιβάλλον του σημαντικού κτηρίου της πρώτης Μυκηναϊκής «πόλης» της Νάξου επιλέγοντας είτε τη λειτουργική-χρηστική ιδιότητα της σφραγίδας είτε την κειμηλιακή (του

τεκμηρίου δηλαδή που, ως προγονική αναφορά, προέβαλλε την παλαιάτη Γρόττα της 3ης χιλιετίας στην οργανωμένη πόλη του 1400 π.Χ.), πιθανόν θα επέλεγε τη δεύτερη, αφού η ευτέλεια του υλικού και η αδρότητα του μοτίβου θα έκαναν την αρχαία σφραγίδα να μοιάζει παράταιρη, συγκρινόμενη με τους λαμπερούς λίθινους σφραγιδόλιθους που χρησιμοποιούσε πλέον η πόλη²⁷ ή οι οποίοι –πάλι ως κειμήλια αλλά αποκτημένα εν ζωή– κτέριζαν τα γειτονικά νεκροταφεία του 12ου αιώνα (Υστεροελλαδικής IIIΓ περιόδου), Απλώματα και Καμίνοι²⁸. Ωστόσο, η ακεραιότητά της καθιστούσε τη σφραγίδα της Γρόττας ένα δυνάμει ενεργό σφραγιστικό εργαλείο, χωρίς η ιδιότητά της αυτή να μειώνει την κειμηλιακή της διάσταση.

II. ΤΟ «ΚΟΙΝΟ» ΜΟΤΙΒΟ ΤΗΣ ΣΦΡΑΓΙΔΑΣ ΣΤΗΝ «ΚΟΙΝΗ» ΤΗΣ ΑΙΓΑΙΑΚΗΣ ΣΦΡΑΓΙΔΟΓΛΥΦΙΑΣ

Το κωνικό σχήμα της σφραγίδας, η απόληξή της σε πηνιόσχημη λαβή με οριζόντια διάτρηση και, ιδίως, το θέμα της βρίσκουν ασφαλή παράλληλα

25 Λαμπρινουδάκης 1982, 262 πίν. 158α-β (οικόπεδο Βασιλάκη).

26 Για τον Πρωτοκυκλαδικό οικισμό στη Γρόττα, βλ. Renfrew 2011, 517. Hadjianastasiou 1988. Ο σημαντικότερος οικισμός που οικοδομείται μετά από εκείνον είναι ο Μυκηναϊκός των Υστεροελλαδικών ΠΙΑ-Β χρόνων, αφού ο χρονολογικά ενδιάμεσος Μεσοκυκλαδικός ορίζοντας στη Γρόττα τεκμηριώνεται οριακά. Βλ. Vlachopoulos 2016β, 119-122 Εικ. 7.5.

27 Pini *et al.* 1975, 481 αρ. 604.

28 Pini *et al.* 1975, 481-483 αρ. 605-608. Βλ. Βλαχόπουλος 2006, 305-316. Βλαχόπουλος 2012, 271-273.

στην Πρωτοχαλκή II περίοδο και καθιστούν τη χρονολογική της ένταξη αδιαμφισβήτητη. Η πηνιόσχημη λαβή συνιστά τυπική διαμόρφωση των σφραγίδων της Πρώιμης Εποχής του Χαλκού στο Αιγαίο. Όμοια λαβή φέρουν σφραγίδες από την «Οικία των Κεράμων» της Λέρνας²⁹, την Ασίνη³⁰ και πολλές Πρωτομινωικές - Παλαιοανακτορικές σφραγίδες της Κρήτης³¹, στις οποίες το υλικό κατασκευής (πηλός, οστό, ελεφαντόδοντο) δεν αποτελεί κριτήριο για την τυπολογία της λαβής κατά το πλάσιμο ή τη λάξευση.

Πλέον δηλωτικό για τη χρονολόγηση της σφραγίδας της Γρόττας στην Πρώιμη Εποχή του Χαλκού είναι το σφραγιστικό της θέμα. Το μοτίβο του σταυρού με συστήματα γωνιών στα τεταρτοκύκλια (*cross with nested angles in each of the quadrants, angle-filled cross design*) απαντά στο Αιγαίο ήδη από τη Νεολιθική εποχή³² (Σέσκλο), με πλέον πρόσφατα δημοσιευμένη μία πήλινη σφραγίδα από το σπήλαιο του Σαρακηνού (Βοιωτία), της Νεότερης Νεολιθικής I περιόδου (5400-4300 π.Χ.)³³. Το θέμα στην Ανατολή απαντά ακόμα παλαιότερα, όπως δείχνει πήλινη σφραγίδα στην Πρώιμη Νεολιθική II θέση Bedemağacı της Δυτικής Τουρκίας³⁴.

Κατά την 3η χιλιετία π.Χ. το μοτίβο απαντά κατά μήκος της Μικρασιατικής ζώνης, από το Karataş της Λυκίας³⁵ (σε πήλινες κωνικές σφραγίδες σε κομβίο αγγείου με σταγονόσχημη λαβή, οριζόντια διάτρηση και εγχάρακτο θέμα γεμισμένο με λευκή ουσία) έως την Τροία³⁶. Πέραν της Ανατολίας, όμως, συνιστά παράλληλα ένα εξίσου κοινό θέμα για μια ευρεία γεωγραφική ζώνη, που περιλαμβάνει τη Συρία, την Αίγυπτο αλλά και την Κρήτη³⁷.

Με δεδομένο ότι μεταξύ της Νεολιθικής και της Πρώιμης Εποχής του Χαλκού II περιόδου δεν υπάρχουν σφραγίδες στο Αιγαίο, ο D. Pullen

εκτιμά ότι το μοτίβο ίσως επανέρχεται στο Αιγαίο από την Ανατολή, μαζί με τις ίδιες τις σφραγίδες³⁸. Ίσως, όμως, το «κενό» εμφάνισης των σφραγίδων κατά την Πρώιμη Εποχή του Χαλκού I περίοδο στο Αιγαίο να μπορεί να ερμηνευθεί διαφορετικά, κυρίως λόγω των λιγοστών ανεσκαμμένων και δημοσιευμένων θέσεων της περιόδου αυτής, που πολιτιστικά εμφανίζει πλείστα διάδοχα στοιχεία της Τελικής Νεολιθικής περιόδου³⁹. Επιπλέον, παρότι για τις Νεολιθικές σφραγίδες εκτιμάται ότι κατασκευαστικά δεν προορίζονταν να αποτυπωθούν σε επιφάνειες ωμού πηλού⁴⁰, η διαπιστωμένη συγγένεια που εμφανίζουν τα γραμμικά μοτίβα τους με εκείνα των Πρωτοχαλκών, καθιστά την αναγωγική τους ομοιότητα ισχυρότερη του χρονολογικού κενού, κατά το οποίο η σφραγιστική πρακτική δεν τεκμηριώνεται ανασκαφικά στο Αιγαίο.

Στη σφραγιδολογία του νησιωτικού Βόρειου Αιγαίου το θέμα του *angle-filled cross* απαντά στις φάσεις Κυανή και Ερυθρή της Πολιόχνης Λήμνου (δύο σφραγίδες και σφράγισμα)⁴¹, στο Μικρό Βουνί Σαμοθράκης (σφραγίδα και σφράγισμα)⁴² και τη φάση II του Εμπορίου της Χίου⁴³, σε φάση αντίστοιχη με την Τροία I / πρώιμη Τροία II. Ίσως, δηλαδή, εδώ διαπιστώνει κανείς μια πρωιμότητα στην εμφάνιση των σφραγιστικών πρακτικών έναντι του νοτιότερου Αιγαίου, λόγω της άμεσης επιρροής των Βορειοαιγαιακών νησιωτικών ακμαίων κέντρων από τη Μικρασιατική «τρωική» ακτή.

Το μοτίβο γνωρίζει διάδοση κατά την Πρώιμη Εποχή του Χαλκού II περίοδο σε όλο το πλάτος

29 Wiencke 1975.

30 Pini *et al.* 1975, 420 *ap.* 525.

31 Sbonias 1995, 42, 2.4. Βλ. Platon 1969, *ap.* 31-35, 46, 131, 171, 177, 178, 186, 470, 473, 474.

32 Θεοχάρης 1981, 67 Εικ. 29. Pullen 1994, 37-38. Krzyszkowska 2005, *ap.* 47. Aruz 2008, 29, *σημ.* 120

33 Σάμψων 2014, 26 Εικ. 20.

34 Duru 2012, 19, 28 Εικ. 75. Aruz 2008, 29, *σημ.* 120.

35 Warner 1994, 204 *πίν.* 186. Eslick 2009, 205 *πίν.* 71 (KT 321), *πίν.* 15 decorative motif 111.

36 Dörpfeld 1902, 400 Εικ. 394. Βλ. παραδείγματα άγνωστης προέλευσης, σήμερα στη Σμύρνη, Pini *et al.* 2004, 673 *ap.* 473, 675 *no.* 475.

37 Pullen 1994, 39 *σημ.* 18-19.

38 Pullen 1994, 39. Για το θέμα αυτό, βλ. Krzyszkowska 2005, 36-37.

39 Krzyszkowska 2005, 42 *σημ.* 20, 45 *σημ.* 27. Βλ. Vlachopoulos υπό έκδοση.

40 Οι νεολιθικές σφραγίδες, συχνά χωρίς στέλεχος-λαβή και ενίοτε χωρίς διάτρηση, θεωρείται ότι εξυπηρετούσαν τη χρωματική σήμανση και διακόσμηση άλλων επιφανειών (υφασμάτων, δέρματος κλπ) ή ότι μπορούσαν να φορεθούν ως κοσμήματα. Δεν έχουν βρεθεί νεολιθικά σφραγίσματα και αποτυπώσεις σφραγίδων σε αγγεία. Βλ. Θεοχάρης 1973, 68 Εικ. 68, *πίν.* XX. Ωνάσογλου 1996, 164-164 *ap.* 271-184. Krzyszkowska 2005, 33-35. Relaki 2009, 359.

41 Pini *et al.* 1975, 412 *ap.* 518. Pini *et al.* 2004, 340 *ap.* 213.

42 Pini *et al.* 2004, 506 *ap.* 339. Pini *et al.* 1993, 304 *ap.* 320.

43 Hood 1982, 626-627, 724 Εικ. 283.6.

του Αιγαίου, όπως πρώτος είχε δείξει ο P. Warren⁴⁴, με έντονη την παρουσία του και στην Κρήτη⁴⁵. Διακοσμεί πλέον των δεκαπέντε λίθινων σφραγίδων από σημαντικούς Προανακτορικούς τάφους της Αγίας Τριάδας⁴⁶, του Αγίου Ονουφρίου⁴⁷, του Πλατάνου⁴⁸ και άλλων θέσεων⁴⁹, με σημαντικότερη από αυτές την Πρωτομινωική ΙΙΙ-Μεσομινωική ΙΑ θηριομορφική σφραγίδα από το σπήλαιο Τραπέζας Λασηθίου, το στέλεχος της οποίας έχει πλαστική απόδοση οκλάζοντος πιθήκου⁵⁰.

Το θέμα απαντά επίσης σε πήλινο σφράγισμα από τον Πρωτομινωικό ΙΙ οικισμό του Μύρτου-Φούρνου Κορυφή Ιεράπετρας⁵¹ και σφραγισμένο σε πυθμένα αγγείου από το Καστέλλι Χανίων⁵², τεκμηριώνοντας τη διάδοσή του και στις καθαυτό πρακτικές «σήμανσης» των αγαθών που εφαρμόζουν οι οργανωμένοι οικισμοί σε όλο το πλάτος του νησιού⁵³. Το απλό αυτό γραμμικό θέμα, που συνίσταται κατ'ουσίαν από ένα σταυρό και συστήματα εναλλάγων γωνιών, δεν περιλαμβάνεται στα Πρωτομινωικά θέματα που έχουν κατηγοριοποιηθεί ως «αιγυπτιαζόντα», «ιερογλυφικά» κλπ., αποτελώντας ένα αμιγώς αιγαιακό θέμα, όπως θα συζητηθεί παρακάτω.

Οφείλουμε να σχολιάσουμε, πάντως, ότι παρόλη την έλλειψη ανεσκαμμένων και δημοσιευμένων Πρωτομινωικών οικισμών στο νησί οι κρητικές σφραγίδες συνηθέστατα αποτελούν ευρήματα τάφων, σε αντίθεση με τις σφραγίδες και τα σφραγίσματα των Κυκλάδων και της ηπειρωτικής

χώρας, που προέρχονται κατά βάσιν από οικισμούς. Ενδέχεται, δηλαδή, οι κρητικές σφραγίδες από πολύτιμα υλικά⁵⁴ να κατέληγαν στους τάφους ως *per se* κτερίσματα προβολής και κύρους, ενώ οι συνηθέστερα πήλινες σφραγίδες από τους οικισμούς να έκλειναν εκεί τον χρηστικό κύκλο της ζωής τους. Αντίστοιχα, στην ηπειρωτική χώρα η σπάνις των Πρωτοελλαδικών νεκροταφείων στερεί την έρευνα από σημαντικές κατηγορίες κτερισμάτων, μεταξύ αυτών και τις σφραγίδες⁵⁵.

Στην ηπειρωτική χώρα το θέμα και οι παραλλαγές του απαντούν κατά κύριο λόγο σε κωνικές λίθινες σφραγίδες της Πρωτοελλαδικής ΙΙ περιόδου από τη Θήβα⁵⁶, το Αίγιο⁵⁷, την Τσούγκιζα της Νεμέας⁵⁸, τις Λιβανάτες Φθιώτιδας⁵⁹, τον Άλιμο Αττικής⁶⁰ και αλλού⁶¹. Παραπλήσιο θέμα σταυρού απαντά σε πήλινη κωνική σφραγίδα, και ακριβές παράλληλο σε σφραγισμένο αγγείο από το σπήλαιο Θαρρρούνια της Εύβοιας, επίσης Πρωτοελλαδικής ΙΙ περιόδου⁶².

Στις Κυκλάδες το θέμα (*cross and chevron motif*) απαντά στην Αγία Ειρήνη Κέας, όπου επαναλαμβάνεται σε ελάσσονες παραλλαγές στη «σήμανση» πήλινων εστιών και πίθων της Πρωτοκυκλαδικής ΙΙ περιόδου, υπάρχει όμως και σε θέμα λίθινης σφραγίδας⁶³. Μολύβδινη σφραγίδα

44 Warren 1970, 36. Βλ. Krzyszkowska 2005, αρ. 54-55.

45 Relaki 2009, 357-358 Εικ. 1.

46 Platon 1969, αρ. 74, 96.

47 Platon 1969, αρ. 107, 116.

48 Platon 1969, αρ. 288, 292.

49 Platon 1969, αρ. 460, 463, 470. Sakellarakis και Kenna 1969, αρ. 28, 56. Pini *et al.* 2004, 234-237 αρ. 127-130.

50 Platon 1969, αρ. 435.

51 Pullen 1994, 38 σημ. 14. Krzyszkowska 2005, 77 αρ. 133. Πρόκειται για την πρωιμότερη εμφάνιση του θέματος στην Κρήτη, βλ. Aruz 2008, 29 Εικ. 28.

52 Pini 1992, 106, αρ. 150. Βλ. Vlasaki και Hallager 1995, 228, 265 Εικ. 14.

53 Vlasaki και Hallager 1995, 268-270. Στην Κρήτη η συντριπτική πλειονότητα των σφραγίδων προέρχεται από τάφους, παρόλο τον αυξημένο αριθμό των νέων ανασκαφών και δημοσιεύσεων Πρωτομινωικών οικισμών (Vlasaki και Hallager 1995, 253 Table 1). Για το θέμα βλ. Sbonias 1995, 79, 3.1.2 Εικ. 2, 114, 3.3.3 Εικ. 15,16.

54 Στα ημιπολύτιμα υλικά της Πρωτοχαλκής σφραγιδολυφίας, όπως ήταν το ελεφαντόδοντο (με τον όρο νοείται κυρίως το δόντι ιπποπτάμου και διάφορα είδη οστών) και ο χαλκός, θα ήταν σκόπιμο να προστεθεί και ο μολύβδος, αφού μόνο η Πρωτοκυκλαδική ΙΙ σφραγίδα των Απλωμάτων Νάξου (βλ. σημ. 83), μια δεύτερη από τη Μαρκιανή Αμοργού (βλ. σημ. 64) και εκείνη από την Τσούγκιζα Νεμέας είναι κατασκευασμένες από το υλικό αυτό. Βλ. Pullen 1994, 35. Τα υπόλοιπα υλικά κατασκευής των σφραγίδων της Πρώιμης Εποχής του Χαλκού είναι λίθος, οστό, ελεφαντόδοντο ή ξύλο, βλ. Krzyszkowska 2005, 40-42.

55 Krzyszkowska 2005, 37.

56 Pini *et al.* 1975, 542 αρ. 668.

57 Pini *et al.* 1993, αρ. 164.

58 Pini *et al.* 1993, αρ. 128. Pullen 1994, 37 Εικ. 1-3. Βλ. Krzyszkowska 2005, 40 αρ. 59.

59 Pini *et al.* 2004, 168 αρ. 171.

60 Pini *et al.* 2004, 460 αρ. 306.

61 Βλ. Pini *et al.* 2004, 189 αρ. 90. Βλ. Aruz 2008, 28-29.

62 Pini *et al.* 1993, 343-344, αρ. 350-351.

63 Pini *et al.* 1975, 369-370 αρ. 470-472, (εστίες), 382 αρ. 486 (λίθινη σφραγίδα). Caskey *et al.* 1975. Wilson 1999. Για τη «διακοσμητική σήμανση» των εστιών, βλ. σημ. 103.

με το ίδιο θέμα προήλθε από τον Πρωτοκυκλαδικό ΙΙ οικισμό της Μαρκιανής Αμοργού⁶⁴. Το μοτίβο απαντά επίσης σε σφραγισμένο αγγείο από το νεκροταφείο της Χαλανδριανής⁶⁵ και στην επίπεδη βάση σφραγιδοκυλίνδρου από τον τάφο D του Κάπρου Αμοργού, με καταφανείς συριακές επιρροές –εάν όχι εισηγμένου από εκεί⁶⁶. Το μοτίβο, όμως, δεν σημαίνει αποκλειστικά σφραγίδες. Στην Πρωτοκυκλαδική κεραμική απαντά στο πόμα και τον πυθμένα τεσσάρων γραπτών πυξιδών⁶⁷ και σε εγχάρακτο θέμα τηγανόσχημου, επίσης από τη Χαλανδριανή της Σύρου⁶⁸, χρονολογούμενων στην Πρωτοκυκλαδική ΙΙΒ περίοδο.

Ως προς τις κατηγορίες των σφραγιστικών αποτυπωμάτων με το θέμα αυτό, σφραγίσματα έχουν βρεθεί στη Λέρνα Αργολίδας και τον Μύρτο-Φούνου Κορυφή Ιεράπετρας⁶⁹, ενσφράγιστα αγγεία στη Χαλανδριανή, τη Λέρνα⁷⁰ και τα Χανιά⁷¹, και ενσφράγιστα χείλη εστιών στην Αγία Ειρήνη και το Καστρί Σύρου⁷². Το μοτίβο αυτό, συνεπώς, εμπλέκεται σε όλες τις εκφάνσεις των σφραγιστικών πρακτικών (φορητή σφραγίδα, διακινούμενο σφράγισμα ή σφραγισμένο αγαθό, σταθερή εστία) και διαδίδεται ευρέως γεωγραφικά κατά πλάτος του Αιγαίου, συνιστώντας ένα πυκνά αναπαραγόμενο θέμα των μέσων της 3ης χιλιετίας π.Χ. –ίσως και πρωιμότερα.

64 Pini *et al.* 2004, 133 αρ. 43. Angelopoulou 2006, 219 Εικ. 8.25, πίν. 52a, αρ. 317. Αγγελοπούλου 2005, 227 πίν. 3a.

65 Sakellarakis 1982, αρ. 171. Aruz 2008, 29. Να σημειωθεί ότι στο πλουσιότερο νεκροταφείο της Χαλανδριανής Σύρου δεν αναφέρεται καμία σφραγίδα.

66 Sherratt 2000, 38-42, πίν. 13-14. Ο σφραγιδοκύλινδρος χρονολογείται στην περίοδο Amuq G/H, της πρώιμης 3ης χιλιετίας, πιθανόν αντίστοιχη της Πρωτοκυκλαδικής ΙΙ περιόδου. Βλ. επίσης Aruz 2008, 29 Εικ. 47. Krzyszkowska 2005, 55 αρ. 93.

67 Rambach 2000a, πίν. IX.1, πίν. 38.3, 39.3, 59.4, 67.2, 116.5, 117.1-2, 121.1. Rambach 2000β παρένθ. πίν. 6.50, 16 (SyChaG.408 B).

68 Rambach 2000a, πίν. 27.4. Rambach 2000β, παρένθ. πίν. 6.57.

69 Pullen 1994, 38 σημ. 14. Pini *et al.* 1975, 46 αρ. 48 (Λέρνα). Για την αδιαμφισβήτητη συμβολή των σφραγισμάτων στη διαχείριση αγαθών, μέσα στον διοικητικό μηχανισμό των Προανακτορικών κοινωνιών, βλ. Relaki 2009, 363-365, Table 1.

70 Pullen 1994, 38 σημ. 16. Pini *et al.* 1975, 48 αρ. 51.

71 Vlasaki και Hallager 1995, 265 Εικ. 14.

72 Pullen 1994, 39 σημ. 17. Βλ. επίσης Relaki 2009, 358 Εικ. 1.

Η πρόσφατη ανεύρεση στο Βαθύ της Αστυπάλαιας (ακρωτήριο Πύργος) πλήινης σφραγίδας με εγχάρακτη παράσταση σταυρού και ενάλληλων γωνιών στα τεταρτοκύκλια⁷³ τεκμηριώνει επιπλέον την παν-αιγαιακή διάδοση του θέματος και διευρύνει τη «σφαίρα» ανάγνωσης και αναγνώρισης του από τις Πρωτοχαλκές νησιωτικές κοινωνίες του Αιγαίου. Η σφραγίδα βρέθηκε σε ορίζοντα που η πλειάδα των παραλλήλων της στο Αιγαίο θα απέδιδαν στην Πρωτοχαλκή ΙΙ περίοδο. Ενδιαφέρον αποτελεί το γεγονός ότι το εύρημα ήλθε στο φως σε χώρο στον οποίο βρέθηκε κεραμική συνδεόμενη με τον πρώιμο ορίζοντα κατοίκησης στο Βαθύ (Νεότερη Νεολιθική ΙΙ / Πρωτοχαλκή Ι). Εντούτοις, η πιθανή σύνδεση του ευρήματος με τον πρώιμο αυτό χρονολογικό ορίζοντα είναι ζητούμενο, το οποίο θα εξετασθεί με την ολοκλήρωση της ανασκαφής⁷⁴.

Πλήινη, όπως και η σφραγίδα της Γρόττας, μικρότερης διαμέτρου (0.02 μ.) και ύψους (0.0119 μ.) και χωρίς τον περιφερειακό δακτύλιο στον σφραγιστικό δίσκο, η σφραγίδα της Αστυπάλαιας (αρ. κατ. Μουσείου Αστυπάλαιας 443) είναι κυλινδρική και καταλήγει σε τοξωτή λαβή, που έχει πλαστεί επίσης με το χέρι (Εικ. 5-7). Το ροδοκάστανο χρώμα του πηλού μακροσκοπικά τεκμηριώνει την εντοπιότητά της. Έχει ψηθεί ομοιογενώς, αφού έγιναν οι λεπτές εγχαραξεις των ενάλληλων γωνιών στο εσωτερικό των τεταρτοκυκλίων του σφραγιστικού δίσκου και αφού η εξωτερική επιφάνειά της είχε επιχρισθεί και προσεκτικά λειανθεί. Η λαβή της σφραγίδας έχει το σχήμα μισού κρίκου⁷⁵ και η οπή της έχει τομή V, αποτελούμενη από δύο λοξές διατρήσεις που συναντώνται στο εσωτερικό της λαβής.

Η έρευνα στη σημαντική αυτή θέση για την Πρωτοχαλκή του Νοτιοανατολικού Αιγαίου είναι μόλις στην αρχή της και, συνεπώς, το εύρημα δεν αρκεί για να αποτυπώσει την έκταση της σφραγιστικής δραστηριότητας στον μητρικό οικισμό, πολλώ δε μάλλον στο νησί της Αστυπάλαιας. Η εύρεση της σφραγίδας σε ορίζοντα οικοτεχνικού χαρακτήρα (δάπεδα με σημαντικό αριθμό λίθινων εργαλείων συνδεδεμένων με ζεύγος κτιστών κατασκευών-θηκών) αλλά και η χωρική της εγγύτητα με ακέραιο μαρμάρινο ειδώλιο του

73 Πετράκος 2015, 39-41 Εικ. 36. Βλαχόπουλος υπό έκδοση, Εικ. 25. Vlachopoulos και Angelopoulou υπό έκδοση.

74 Vlachopoulos υπό έκδοση.

75 Για τον τύπο της λαβής, βλ. Sbonias 1995, 42, 2.6.

τύπου Beycesultan της Ανατολίας καθιστούν το σύνολο πολύτιμο για την ολιστική και εντός των ανασκαφικών συναφειών μελέτη των ξεχωριστών αυτών τεχνέργων της πρώιμης 3ης χιλιετίας π.Χ.⁷⁶. Τα ίδια ευρήματα ενισχύουν καταλυτικά τον έντονο «κυκλαδικό» χαρακτήρα της προνομιακής για την ασφάλεια της κοινότητας και τον έλεγχο των νοτιοαιγαϊκών θαλάσσιων δρόμων εγκατάστασης στο Βαθύ, και τεκμηριώνουν τη διευρυμένη προς Ανατολάς σφαίρα διάδοσης του λεγόμενου Πρωτοκυκλαδικού πολιτισμού⁷⁷.

Ο μικρός αριθμός σφραγίδων και σφραγισμάτων που είναι γνωστός από τα νησιά των Κυκλάδων γεννά προβληματισμούς για τη διάδοση της σφραγιστικής πρακτικής στο κεντρικό Αιγαίο της 3ης χιλιετίας π.Χ. Το φαινόμενο αυτό συχνά αποδίδεται στον μικρό αριθμό των ανεσκαμμένων οικισμών, δεδομένου ότι από τον καλύτερα ερευνημένο οικισμό της Αγίας Ειρήνης Κέας⁷⁸ τα σφραγίσματα της Πρωτοχαλκής ΙΙ περιόδου συνιστούν το δεύτερο σε όγκο σώμα μοτίβων μετά τη Λέρνα⁷⁹.

Η διάδοση των διαδικασιών σφράγισης στις Κυκλάδες, ωστόσο, δεν φαίνεται να αποτελεί μόνο συνάρτηση του ποσοτικού σώματος των ανασκαφών. Στον σχεδόν πλήρως ανεσκαμμένο οικισμό του Καστριού της Σύρου βρέθηκαν μόλις δύο ενσφράγιστα κεραμικά αγγεία και καμία σφραγίδα ή σφράγισμα⁸⁰, ενώ στον εκτενώς ερευνημένο Σκάρκο Ίου την άσκηση κάποιας μορφής σφραγιστικής τεκμηριώνουν μόνο πήλινα αναρτητά πλακίδια, όπου αποτυπώνονται συνδυασμοί σπειρόμορφων θεμάτων⁸¹. Στο

οχυρωμένο τμήμα της ακρόπολης στο Κορφάρι των Αμυγδαλιών (οικιστικού πυρήνα για την αποθήκευση αγαθών, πιθανώς), στον Πάνορμο Νάξου, δεν βρέθηκαν σφραγίδες και σφραγίσματα⁸². Τα τρία αυτά δείγματα οικισμών, η κύρια φάση των οποίων χρονολογείται στην Πρωτοχαλκή ΙΙ περίοδο – εποχή της μέγιστης εξάπλωσης των σφραγίδων στο Αιγαίο – είναι ενδεικτική της αρχαιολογικής ανακολουθίας έναντι μιας αναμενόμενης κανονικότητας. Στην πραγματικότητα, όμως, η άσκηση της σφραγιστικής δραστηριότητας στο Αιγαίο της Εποχής του Χαλκού σπανίως μπορεί να θεωρηθεί «κανονική».

Ο αριθμός των Πρωτοχαλκών σφραγίδων στη Νάξο είναι μικρός, αναλογικά του αριθμού και του πλούτου των νεκροταφείων του νησιού, αλλά στη σχέση αυτή πρέπει να συνεκτιμηθεί το γεγονός ότι ο κύριος όγκος αυτών των συνόλων έχει λαθρανασκαφεί. Μοναδική για το σχήμα και το υλικό κατασκευής της είναι η Πρωτοκυκλαδική ΙΙ μολύβδινη (ή αργυρή) σφραγίδα με κυλινδρικό επίμηκες στέλεχος, από τον τάφο Ι των Απλωμάτων στη Χώρα Νάξου, που στον μικρό σφραγιστικό της δίσκο φέρει τρίφυλλα κοσμήματα σε στήλες⁸³. Η πυραμιδοειδής σφραγίδα από ανοικτόχρωμο πρασινωπό λίθο που περισυνελέγη από την περιοχή του Χειμάρρου⁸⁴, στην κεντρική Νάξο, διακοσμείται από έξι αλληλοσυνδεόμενες σπείρες, θέμα συνηθισμένο στην Πρωτοκυκλαδική κεραμική, αλλά και στις σύγχρονες νησιωτικές βραχογραφίες⁸⁵. Το πλέον σημαντικό τεκμήριο σφραγιστικής πρακτικής στη Νάξο προέρχεται από το Σπήλαιο του Ζα, στην ορεινή ενδοχώρα του νησιού⁸⁶, όπου βρέθηκαν εννέα σφραγίσματα με επτά διαφορετικά μοτίβα, όλα γραμμικά (κύκλοι-τρίγωνα-ρόμβοι / ηλιακό μοτίβο / συστήματα σπειρών;). Στο σπήλαιο

76 Vlachopoulos και Angeloroulou υπό έκδοση. Vlachopoulos υπό έκδοση.

77 Για τον «κυκλαδικό» χαρακτήρα της εγκατάστασης στο Βαθύ Αστυπάλαιας, βλ. Βλαχόπουλος 2016. Vlachopoulos υπό έκδοση.

78 Pini *et al.* 1975, 353-391. Ο μεγάλος όγκος σφραγισμάτων (τα 4/5) είχε αποτυπωθεί σε σταθερές και φορητές εστίες, τα υπόλοιπα σφράγιζαν κεραμική (αγγεία μεταφοράς και αποθηκευτικά) και ένα σφράγισμα ίσως είναι από πώμα πίθου. Αντιστοιχούν σε 40 σχέδια σφραγίδων, καμία από τις οποίες δεν βρέθηκε στον οικισμό (Wilson 2015, 168). Χρονολογικά αντιστοιχούν στην πρώιμη Πρωτοχαλκή ΙΙ Αγία Ειρήνη, που είναι πρωιμότερη από την Οικία των Κεράμων της Λέρνας και την «ανατολιζούσα» περίοδο της ομάδας Λευκαντί Ι / Καστρί (Wilson 2015, 168).

79 Wilson 2015, 168-174.

80 Sakellarakis 1982, 209.

81 Pini *et al.* 2004, 281-289 αρ. 169-174. Τα πλακίδια

αυτά ονομάζονται συχνά «υφαντικά βάρη», παρόλο το ελάχιστο τμήμα τους, βλ. Krzyszkowska 2005, 38, 52.

82 Ευχαριστώ την Ν. Αγγελοπούλου για την πληροφορία αυτή.

83 Μπίρταχα 1990, 87 αρ. 83. Pini *et al.* 1993, 106 Nr. 105. Βλ. Krzyszkowska 2005, 40 αρ. 60.

84 Μπίρταχα 1990, 87 αρ. 84. Pini 2004, 384-385 αρ. 241.

85 Χαρακτηριστικό παράδειγμα με το θέμα αυτό απαντά στις βραχογραφίες στο Βαθύ Αστυπάλαιας. Βλ. Βλαχόπουλος υπό έκδοση, Εικ. 19, 20, 38. Vlachopoulos υπό έκδοση.

86 Pini *et al.* 1993, 107-109 αρ. 106-109. Zachos και Dousougli 2008.

βρέθηκε και «πήλινη σφραγίδα»⁸⁷, επίσης με διαφορετική παράσταση. Χρονολογούνται στην Πρωτοκυκλαδική ΙΒ ή ΙΙΑ περίοδο.

Οι Γ. Ζάχος και Α. Ντούζουγλη θεώρησαν ότι το εύρημα του Ζα αλλάζει το ερμηνευτικό μοντέλο περί της υποτονικής και διακοσμητικής χρήσης των σφραγίδων στις Κυκλάδες⁸⁸, που είχε διαμορφώσει η περίπτωση της Αγίας Ειρήνης, με τα πενήντα εννέα διαφορετικά μοτίβα σε αποτυπώματα σφραγίδων επάνω σε αγγεία και εστίες. Τα σφραγίσματα του Ζα, σε άψητο πηλό, διαφοροποιούν τα δεδομένα, τεκμηριώνοντας την επιτόπια σφράγιση αγαθών ως την πιθανότερη πρακτική και κατοχυρώνοντας τον ελεγκτικό τους προορισμό και την επικυρωτική τους ιδιότητα⁸⁹.

Νεότερα ευρήματα από τα νησιά, όπως οι σφραγίδες και τα σφραγισμένα αγγεία από το Παλαμάρι της Σκύρου⁹⁰ και η σφραγίδα της Αστυπάλαιας, δείχνουν ότι αυτή η πρακτική είναι περισσότερο διαδεδομένη στο νησιωτικό Αιγαίο – και ίσως αρκετά πρωιμότερη. Αντίστοιχη εξάπλωση των σφραγιστικών πρακτικών τεκμηριώνεται πλέον στον νότιο ελλαδικό κορμό, με διαρκώς αυξανόμενο τον αριθμό των συναφών ευρημάτων⁹¹, αλλά και την ίδια απουσία «κανονικότητας» που παρατηρήσαμε παραπάνω. Σημαντικοί οικισμοί της 3ης χιλιετίας π.Χ. που ανασκάφηκαν πρόσφατα, όπως το Λεύκτρο Λακωνίας⁹², πυκνώνουν τον χάρτη των θέσεων όπου τεκμηριώνεται άσκηση της σφραγιστικής διαδικασίας, αλλά η απουσία σφραγίδων και σφραγισμάτων από άλλους Πρωτοελλαδικούς οικισμούς (όπως στην Κερύνεια της Αιγιάλειας, με τουλάχιστον μία οικία του τύπου *Corridor House*⁹³) αυξάνει αντίστοιχα την αμηχανία της ερμηνείας τους.

87 Zachos και Dousougli 2008, 91 Εικ. 10.13a.

88 Zachos και Dousougli 2008, 93-94.

89 Zachos και Dousougli 2008, 94-95. Krzyszkowska 2005, 38, 45, 56

90 Χατζηπούλιου 1997, 358-359. Παρλαμά 2007, 41, 45 Εικ. 2, 3.

91 Για τον πληρέστερο κατάλογο ελλαδικών σφραγίδων και σφραγισμάτων, βλ. Pini *et al.* 1993, xxvii-xxviii. Pini 2004, 16-23. Βλ. επίσης Wilson 2015, 169. Krzyszkowska 2005, 36-37.

92 Για την πληροφορία ευχαριστώ την διευθύντρια της ανασκαφής Δρα Α. Παπαδημητρίου.

93 Για την πληροφορία ευχαριστώ τους ανασκαφείς Δρα Ερ. Κόλια και Α. Σπυρούλια.

III. ΕΡΜΗΝΕΥΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ ΤΟΥ ΓΡΑΜΜΙΚΟΥ ΜΟΤΙΒΟΥ ΤΗΣ ΝΑΞΙΑΚΗΣ ΣΦΡΑΓΙΔΑΣ

Το σταυρόσχημο μοτίβο με τις ενάλληλες γωνίες *is a universal pattern known throughout the Near East, Egypt and Europe* (J. Aruz⁹⁴), που στο Αιγαίο απαντά σχεδόν παντού (Τρώαδα και Βορειοανατολικό Αιγαίο, Κυκλάδες, Στερεά Ελλάδα και Πελοπόννησο, Κρήτη). Εμφανίζεται σε σφραγίδες από λίθο, μέταλλο, οστό και πηλό, και σε αποτυπώματα σε κεραμική, εστίες και σφραγίσματα-ετικέτες⁹⁵, με ελάσσονες παραλλαγές ως προς μορφή του κεντρικού σταυρού, την πυκνότητα των γωνιών και την ποιότητα της χάραξής τους.

Με μία πρόχειρη καταμέτρηση σφραγίδων, σφραγισμάτων και λοιπών αποτυπωμάτων αυτού του θέματος ο αριθμός τους ξεπερνά τα τριάντα δείγματα, με την πλειονότητα να αφορά λίθινες και οστέινες Προανακτορικές σφραγίδες της Κρήτης και τις ελλαδικές να έπονται. Στα νησιά του Αιγαίου το μοτίβο εμφανίζεται σε τουλάχιστον έξι σφραγίδες και πέντε σφραγίσματα – με τα πολλαπλά αποτυπώματα στις εστίες της Αγίας Ειρήνης να μετρούν άπαξ. Σε καμία περίπτωση κάποιο σφράγισμα του θέματος αυτού δεν έχει ταυτισθεί ως προερχόμενο από γνωστή σφραγίδα. Με αφορμή την πρόσφατη επανεξέταση του υλικού της Αγίας Ειρήνης, ο D. Wilson κατέταξε τα τεταρτοκύκλια με ομάδες γωνιών στα θέματα των σφραγίδων που τεκμηριώνουν το ευρύ πεδίο διασυνδέσεων της ηπειρωτικής χώρας, των Κυκλάδων, του Ανατολικού Αιγαίου και της Ανατολίας, μέσω της αντίστοιχης διάδοσης των σφραγιστικών πρακτικών⁹⁶. Οι σφραγίδες Νάξου και Αστυπάλαιας, λοιπόν, μετέχουν μιας *shared pan-Aegean koine, rather than originating from or indicative of any other area*⁹⁷. Ωστόσο αυτή η «κοινή» δεν είναι σαφές πώς εξυπηρετεί την ίδια τη σφραγιστική διαδικασία.

Η ευκολία διαμόρφωσης του γραμμικού-γεωμετρικού θέματος που συζητούμε και η δυσκολία να διακριθούν οι λιγιστές παραλλαγές

94 Aruz 2008, 28-29.

95 Wilson 2015, 171. Aruz 2008, 28-29.

96 Wilson 2015, 169, Εικ. 2-5, 170 Εικ. 4a, 6. Η χρονολογική αφετηρία της σφραγιστικής *in the developed and late phases of EB II* (Wilson 2015, 171), ωστόσο, πιθανόν να τοποθετηθεί πρωιμότερα μέσα στην 3η χιλιετία π.Χ., εάν μελλοντικές έρευνες το επιτρέψουν.

97 Wilson 2015, 172. Βλ. Krzyszkowska 2005, 42-45.

του αποτρέπουν την άμεση και ανακλαστική ταυτοποίηση του μοτίβου, ακόμα και για τον πιο παρατηρητικό αποδέκτη ή διαχειριστή του «εικονομηνύματος» που πέμπει η σφραγίδα και αναπαράγει το σφράγισμα. Η απλούστατη, μάλιστα, διάταξη των συμμετρικών εγχάρκτων γωνιών καθιστά ελάχιστα διαφορετική την παράσταση της σφραγίδας (αρνητικό) από το (θετικό) αποτύπωμά της. Αυτή η αμήχανη διαπίστωση της επανάληψης του σφραγιστικού μοτίβου αφορά στη συντριπτική πλειονότητα των σφραγίδων, σφραγισμάτων και ενσφράγιστων επιφανειών-αντικειμένων της 3ης χιλιετίας π.Χ. στο Αιγαίο⁹⁸, και τα οποία δυνητικά θα εμπλέκονταν στη διαχείριση αγαθών ευρείας κινητικότητας, που θα ξεπερνούσε τα όρια του οικισμού ή των κοντινών κοινοτήτων, κατά την ακμάζουσα «διεθνή» Πρωτοχαλκή ΙΙ περίοδο.

Το περιορισμένο σφραγιστικό θεματολόγιο, συνεπώς, και μάλιστα εκείνο που απαντά παντού και συχνά, δημιουργεί μείζον λειτουργικό μειονέκτημα, αφού ο σφραγιδολύπτης, ο κάτοχος της σφραγίδας και οι αποδέκτες του ενσφράγιστου αγαθού καλούνται να διεκπεραιώσουν την εικονο-νοητική, λειτουργική-διοικητική και επικυρωτική λειτουργία που αυτά προϋποθέτουν, αναγνωρίζοντας ότι η σφραγιστική «εικόνα» του μέσου συναλλαγής τους δεν κατοχυρώνει την ταχεία και αλάθητη ταυτοποίηση του πεμπόμενου μηνύματος. Η παραδοχή αυτή είναι εν μέρει ακυρωτική της πολύσημης κοινωνικο-οικονομικής πρόσληψης, την οποία η έρευνα αποδίδει στον ρόλο που οι σφραγιστικές πρακτικές διαδραμάτιζαν στις συναλλαγές των πρωτο-αστικών κοινωνιών των μέσων της 3ης χιλιετίας π.Χ. (ταυτοποίηση προσώπου και ιδιοκτησίας, έλεγχος ποιότητας προϊόντων, επικύρωση διαδικασίας, απαραβίαστη φύλαξη κλπ.⁹⁹) και υποχρεώνει να αναζητήσουμε άλλες προσεγγίσεις ερμηνείας των σφραγίδων, που θα μετέτρεπαν την εικονογραφική τους κοινοτυπία από μειονέκτημα σε πλεονέκτημα.

Μια ερμηνεία θα ήταν εκείνη που θα προσέδιδε σε ένα απλό γραμμικό θέμα (όπως η σπείρα, οι κύκλοι, οι ενάλληλες γωνίες και ο πλοχμός) τη «σήμανση» ενός και μόνου αγαθού, ώστε αυτό –ως «ανεικονικό εικονόγραμμα»– να αναγνωρίζεται παντού στο Αιγαίο, αλλά και πέρα από αυτό, βάσει

ενός συμφωνημένου (άρα διδακτέου) κώδικα σημείων. Τα στοιχεία μας, όμως, είναι ελάχιστα για να αποκαταστήσουμε έναν τέτοιο κώδικα, και επιπλέον αντίστοιχη τεκμηρίωση απουσιάζει από τη διδάσσα Ανατολή. Το γεγονός που παραμένει αδιαφιλονίκητο είναι ότι «σήματα», όπως το εδώ εξεταζόμενο, κατανέμονται ισόρροπα σε όλο το πλάτος του Αιγαίου, σαν μια *lingua franca* ενός «κοινού» λεξικού.

Ένας άλλος τρόπος να εκλογικεύσουμε τη στενάχωρη απουσία διακριτότητας στην ευρεία πλειονότητα των σφραγιστικών μοτίβων είναι να περιορίσουμε τον ζωτικό χώρο κυκλοφορίας των σφραγίδων και να δεχθούμε ότι η «επικράτεια» τους ταυτιζόταν με τον οικισμό ή με μία όχι πολύ μεγαλύτερη του κοινότητα. Εάν η αναλογική χωρική απόσταση που χωρίζει τη σφραγίδα από το σφράγισμα μικρύνει, τότε η εικονογραφική κοινοτυπία εξασφαλίζει την εύκολη πρόσληψη του «σήματος» και την άμεση ταυτοποίηση της επικυρωτικής αρχής που κατέχει και διαχειρίζεται τη συγκεκριμένη σφραγίδα.

Βοηθητική της δεύτερης εκδοχής είναι πρώτα η παρατήρηση ότι τα σφραγίσματα είναι κατασκευασμένα από ηλούς τοπικούς¹⁰⁰, διαπίστωση που επεκτείνεται για τις πήλινες σφραγίδες Νάξου και Αστυπάλαιας. Ύστερα, η χρήση των σφραγίδων στις φορητές και σταθερές πήλινες εστίες των Πρωτοχαλκών οικισμών καθιστά τη χρήση τους επιχώρια, άρα ενδοκοινοτική, αποδυναμώνοντας σε σημαντικό βαθμό την «φορητότητά» τους, που θα επέτρεπε στις σφραγίδες να μετακινούνται μαζί με τους ατομικούς κατόχους τους. Σε ό,τι αφορά τις σφραγίδες με απλά γραμμικά θέματα ενδιαφέρον παρουσιάζει η παρατήρηση του J. Younger ότι αυτές χρησιμοποιήθηκαν κυρίως για τη διακοσμητική σφράγιση εστιών και κεραμικών σκευών, ενώ εκείνες με τα πλέον σύνθετα μοτίβα εφαρμόστηκαν κατά βάση σε συναλλαγές επικυρωτικής και διοικητικής φύσεως¹⁰¹.

Το *corpus* των ενσφράγιστων εστιών στην Αγία Ειρήνη προσφέρεται όσο κανένα άλλο για να συζητηθεί εάν η κοινωνική τους σηματοδότηση περιορίζεται στη διακοσμητική, όπως είχε εκτιμηθεί

98 Relaki 2009, 360-362, 368 Εικ. 3-4, όπου και συζήτηση για τα πανομοιότυπα / *look alike* μοτίβα και τις παραλλαγές / *variations* των Προανακτορικών σφραγίδων της Κρήτης.

99 Relaki 2009, 356-362. Βλ. Renfrew 2011, 386-390, 411-414.

100 Αν και οι μελέτες αυτές δεν έχουν γενικευθεί, το στοιχείο αυτό προκύπτει για τον μεγαλύτερο όγκο ελλαδικών σφραγισμάτων από τη Λέρνα, το Πετρί και το Γεράκι Λακωνίας. Στην τελευταία θέση, ωστόσο, αναφέρεται σφράγισμα από μη τοπικό ηλός. Krzyszkowska 2005, 55-57.

101 Younger 1991, 36, 46. Βλ. Krzyszkowska 2005, 43.

παλαιότερα¹⁰², ή εάν αποδίδει περαιτέρω συμβολικά νοήματα και λειτουργίες¹⁰³. Επειδή οι πενήντα επτά μνημειώδεις σε διαστάσεις εστίες φαίνεται ότι ήταν το επίκεντρο τελετουργικών γευμάτων εντός ισάριθμων νοικοκυριών (M. Caskey¹⁰⁴), η σφράγιση κάθε εστίας με μοναδικά θέματα ή παραλλαγές του ίδιου μοτίβου πιθανόν καθίσταται το «σήμα» συγκεκριμένων ατόμων ή οικογενειακών ομάδων μέσα στην κοινότητα, προτείνει ο D. Wilson¹⁰⁵. Η σύνδεση, μάλιστα, όμοιων αλλά όχι ταυτόσημων σφραγιστικών μοτίβων θα μπορούσε να υποδηλώνει δια-οικογενειακές διασυνδέσεις εντός του οικισμού, και έτσι να συμπεράνει κανείς την Πρωτοκυκλαδική II σφραγιδολογία στην Αγία Ειρήνη *at least as a social marker of individual or family/household identity*¹⁰⁶. Στα ενσφράγιστα αγγεία, αναλογικά με τις εστίες, τα αποτυπώματα των σφραγίδων μπορεί να ήταν ενδεικτικά της ιδιοκτησίας ή του περιεχομένου των αγγείων¹⁰⁷, ή να απηχούν κάποιο άλλο *shared meaning*¹⁰⁸. Καταλήγοντας, λοιπόν, στο συμπέρασμα ότι η πλήρως ανεπτυγμένη σφραγιστική δραστηριότητα, με τη σφράγιση φορητών και σταθερών μονάδων του νοικοκυριού (Αγία Ειρήνη, Λέρνα), τη διαφύλαξη της ελεγχόμενης πρόσβασης (Λέρνα, Πετρί, Γεράκι) και την επιτόπια ταυτοποίηση της αγροτικής-κτηνοτροφικής παραγωγής (Ζας), περιλαμβάνει μεγάλη κατηγορία ενδοκοινοτικών διαδικασιών, αλλά υπαινίσσεται και την ύπαρξη δια-κοινοτικών (ακόμη και διεθνών), θα υποστηρίζαμε ότι το περιορισμένο

«λεξιλόγιο» των σφραγίδων της 3ης χιλιετίας π.Χ. επιδέχεται περισσότερες αναγνώσεις¹⁰⁹. Σαφέστερη (αν και λιγότερο ομιλητική) από όλες τις «βιογραφικές» πτυχές των Πρωτοχαλκών σφραγίδων αναδεικνύεται η κτερισματική παράμετρος. Κατασκευασμένες όχι πλέον από τον ταπεινό πηλό και με μορφολογικά στοιχεία που συχνά προσεγγίζουν το *objet d'art*, οι λίθινες, οστέινες και μετάλλινες σφραγίδες, ως φορητά *insignia* κοινωνικής προβολής, κτερίζουν τους νεκρούς με την πολυτιμότητα της ύλης τους και την πολυσημία της αρχικής τους –εν ζωή– χρήσεως¹¹⁰. Ένα σύντομο σχόλιο, τώρα, στο εικονογραφικό αντιστοίχισμα του μοτίβου της σφραγίδας της Γρόττας. Το θέμα στις Πρωτοχαλκές σφραγίδες έχει προταθεί από τη L. Goodison ότι παριστάνει ηλιακό σύμβολο¹¹¹, αλλά το σαφώς αναγνώσιμο «ηλιακό» θεματολόγιο που μπορεί να αναγνωρισθεί σε άλλα μοτίβα σφραγίδων της εποχής¹¹² ή στα εγχάρακτα μοτίβα των κυκλαδικών τηγανόσχημων αγγείων, δείχνει να αποκλείει την περίπτωση αυτή. Το θέμα των γωνιών σε τεταρτοκύκλια είναι κοινό κατά το πλάτος όλης της Μεσογείου, και ακόμα βορειότερα, κατά την 3η χιλιετία π.Χ. Στην Ιρλανδία, μάλιστα, το μοτίβο απαντά σε ταφικά κτήρια (Irish Passage Graves) της εποχής αυτής, που συνδέονται με τη λατρεία του ήλιου¹¹³.

102 Pullen 1994. Wilson 1999. Krzyszkowska 2005, 52.

103 Wilson 2015, 172-173.

104 Caskey 1990. Όλες οι εστίες, εκτός από μία που βρέθηκε *in situ*, προέρχονται από τα γεμίσματα των ερειπίων του Πρωτοκυκλαδικού οικισμού.

105 Wilson 2015, 173-174. Από τη χρηστική τους λειτουργία οι σφραγίδες ήταν σκόπιμα μέσα αναγνώρισης και ταύτισης και ο ρόλος τους ως συμβόλων προσωπικής ή ομαδικής ταυτότητας είναι αρκετά πιθανός (Σμπόνιας 1999, 9). Βλ. Relaki 2009, 355-356.

106 Wilson 2015, 174.

107 Wilson 2015, 173. Krzyszkowska 2005, 52. Στην Αγία Ειρήνη η ίδια σφραγίδα σφράγισε δύο πίθους, βλ. Pini *et al.* 1975, 362 αρ. 460.

108 Wilson 2015, 173. Το μοναδικό σφράγισμα με τρεις φορές επαναλαμβανόμενο το ίδιο θέμα δεν μας επιτρέπει να συνδέσουμε τα σφραγίσματα με οποιαδήποτε διοικητικής φύσεως δραστηριότητα στην Αγία Ειρήνη. Βλ. Pini *et al.* 1975, 375 αρ. 478. Wilson 2015, 173 Εικ. 3b.

109 Η Μ. Ρελάκη (Relaki 2009, 358-361, 368) ερμηνεύει τα επαναλαμβανόμενα γραμμικά μοτίβα στις Προανακτορικές σφραγίδες ως αποτροπαϊκά και τις σφραγίδες ως προφυλακτικά της βασκανίας, που, εκτός από φορητά φυλαχτά, περνούν και στα αγαθά που σφραγίζουν τόσο την επενέργεια του αγαθού όσο και την κυριότητα του ιδιοκτήτη τους. Η ενδιαφέρουσα αυτή ερμηνεία προσκρούει στην περιορισμένη «ατομικότητα» που ένα τέτοιο μοτίβο διασφαλίζει για τον κάτοχο της σφραγίδας, δεδομένου ότι (στην πράξη) η σφραγιστική ιδιότητα επιβάλλεται της αποτροπαϊκής.

110 Relaki 2009, 356-357. Flouda 2013, 147-148. Για τον προβεβλημένο ρόλο της κατοχής σφραγίδων στην Πρωτομινωική κοινωνία και τους άνδρες-κατόχους τους, με βάση τους Πρωτομινωικούς τάφους της Μεσαράς, βλ. Renfrew 2011, 387-390, Table 18.3.

111 Goodison 1989, 13-14 ό.π. Εικ. 14 (j-o), 19. Για ακριβή παράλληλα με την εδώ εξεταζόμενη σφραγίδα, ό.π., 14 Εικ. 19a.

112 Βλ. π.χ. Platon 1969, αρ. 333.

113 Goodison 1989, 33 Εικ. 51b. Fleming 1969, 257. Ενδεικτικά της ευρείας διάδοσης του θέματος είναι τα πλήρινα δισκοειδή ειδώλια της 3ης χιλιετίας π.Χ. από τον δεύτερο ναό στο Tarxien της Μάλτας 18 (Goodison 1989, Εικ. 36a. Zammit 1930, 53-54), ένα από τα οποία καλύπτεται με το γραμμικό θέμα των τεταρτοκυκλίων

Η διασύνδεση του μοτίβου με τον ήλιο καθίσταται σαφής στην πρώιμη 2η χιλιετία π.Χ., όπως δείχνουν σφραγίσματα σφραγιδοκυλίνδρων από την Ανατολία, όπου το θέμα εμφανίζεται μέσα σε ηλιακό δίσκο¹¹⁴, εδώ όμως είναι σαφές ότι πρόκειται για ένα γραμμικό θέμα «ακτίνων» που απλώς εξυπηρετεί το εικονογραφικό ζητούμενο. Το σταυρόσχημο μοτίβο με τις ενάλληλες γωνίες των σφραγίδων της 3ης χιλιετίας π.Χ. είναι αμιγώς γεωμετρικό και διαμοιράζει ισομερώς τον κυκλικό σφραγιστικό δίσκο, χωρίς κατά τη γνώμη μας να έχει φιλοδοξίες αναπαραστατικές.

Παρόλη τη στερεοτυπική απόδοση των βασικών γραμμικών θεμάτων και των λίγων δεκάδων παραλλαγών τους, οι ελλαδικές και κυκλαδικές σφραγίδες της Πρώιμης Εποχής του Χαλκού μπορεί, ωστόσο, να εμφανίζουν στοιχεία μιας πρωτόλειας εικονογραφικής βάσης δεδομένων, χάρη στη γεωμετρικά ενταγμένα, αλλά εξόχως διακριτή στον παρατηρητικό «αναγνώστη», εμφάνιση λίγων εικονιστικών μονάδων, όπως η αράχνη, τετράποδα μεμονωμένα ή σε θηλασμό, πτηνά και αγγεία¹¹⁵. Στην Κρήτη το σώμα των μοτίβων αυτών είναι πλουσιότερο και συχνά οι κτερισματικές σφραγίδες συνθέτουν εντυπωσιακά μικροτεχνήματα «εικονιστικής αφηγηματικότητας», ευρισκόμενες θεματολογικά και τεχνοτροπικά ένα βήμα πριν τις Παλαιοανακτορικές¹¹⁶.

Τόσο όμως η εικονογραφία όσο και οι τεχνοτροπίες (στυλ) που κατά εργαστήρια αναπτύσσονται γύρω από αυτήν δεν αποβάλλουν το βασικό στοιχείο της σφραγιστικής «οικονομίας», δηλαδή τη συμβολική έκφραση, που καθιστά τις σφραγίδες μέσα ανταλλαγής μιας μη γλωσσικής πληροφορίας, όπως εκτιμά ο Κ. Σμπόνιας¹¹⁷.

Η Ν. Αγγελουπούλου αποδίδει την επανάληψη του ίδιου σφραγιστικού θέματος σε ολόκληρες ομάδες σφραγίδων και τη διάδοσή τους σε ευρύτατους γεωγραφικούς χώρους και χρονολογικούς ορίζοντες στην ανάγκη εισαγωγής ενός τρόπου επικύρωσης των συναλλαγών αποδεκτού και κατανοητού ακόμα και στην περίπτωση όπου τα συμβαλλόμενα μέρη ήταν οι κάτοικοι απομακρυσμένων μεταξύ

τους περιοχών και στην ανάγκη για τη θεμελίωση ενός κοινού κώδικα επικοινωνίας¹¹⁸. Ο Ν. Πλάτων (1969) είχε δει τη λειτουργία των σφραγίδων ως ιδεογραμμάτων, που οδήγησαν στην ιδεογραφική και την κρητική ιερογλυφική γραφή¹¹⁹, προσεγγίζοντας ένα ζήτημα που απασχολεί την έρευνα έως σήμερα¹²⁰, ως τι περιεχομένου κώδικας, δηλαδή, πρέπει να προσεγγισθεί η αιγαιακή σφραγιστική εικονογραφία, τουλάχιστων των πρώιμων φάσεων¹²¹. Ενδιαφέροντες προβληματισμούς για το ίδιο ζήτημα, σε ό,τι αφορά τις σφραγίδες της 3ης χιλιετίας π.Χ., είχε εκφράσει και ο C. Renfrew, στην κορυφαία του σύνθεση (1972) για τον Πρωτοκυκλαδικό πολιτισμό¹²².

Προσεγγίσεις ανάλογες, ωστόσο, έχουν γίνει και για ευρήματα κατά πολύ παλαιότερα, όπως νεολιθικές πήλινες «πινακίδες» και οστέινα αντικείμενα από το Σέσκλο¹²³ ή η ξύλινη πινακίδα του Δισπηλιού¹²⁴, σε μια αναζήτηση των σταδίων της διαμόρφωσης των πρώτων γραμμικών «κωδίκων» των οργανωμένων κοινωνιών της νεολιθικής εποχής¹²⁵.

Συγκρινόμενους με αυτούς τους πιθανούς «φορείς» σημείων που θα (έπρεπε να) ήταν άμεσα προσλήψιμα από τη νεολιθική κοινότητα, οι σφραγίδες της Πρώιμης Χαλκοκρατίας είναι απλούστερες και η θεματολογική τους ποικιλία, από μία άποψη, προβλεπόμενη. Στοιχεία όπως η γραμμικότητα των μοτίβων και η γεωμετρικότητα των συνθέσεων διαμορφώνουν μάλλον ένα μικρό *corpus* παραλλαγών, οι οποίες «υπακούουν» στο βασικό / αρχετυπικό μοτίβο και δείχνουν να το παραλλάσσουν ελάχιστα, ενισχύοντας έτσι την «αναγνωρισιμότητά» του. Εάν, μάλιστα (όπως αποδεκνύει η παν-αιγαιακή διάδοση μερικών θεμάτων σαν αυτό της ναξιακής σφραγίδας)

της ναξιακής σφραγίδας.

114 Aruz 2008, 29 σημ. 121.

115 Krzyszkowska 2005, 42 αρ. 65 (Λέρνα), 44-45 αρ. 75-76 (Πετρί Νεμέας), 55 αρ. 89 (Λέρνα, Τίρυνθα, Ζυγουριές). Βλ. επίσης Pini *et al.* 1975, 375 αρ. 478 (Αγία Ειρήνη), 415 αρ. 519 (Ασίνη).

116 Flouda 2013, 148-150 Εικ. 3, 4.

117 Σμπόνιας 1999, 8-9, 12, 14 (όπου και βιβλιογραφία).

118 Αγγελουπούλου 2005, 229.

119 Platon 1969, XVI. Πλάτων 1971, 119, 147-151. Αυτόν τον πρώιμο κώδικα επιχείρησε να διερευνήσει για τις ιερογλυφικές σφραγίδες ο A. Evans (Evans 1894, 31-33), πολύ πριν μελετηθούν οι γραφές του προϊστορικού Αιγαίου, αποδίδοντας στα μοτίβα τους *pictographic quality*. Βλ. Ferrara 2015, 31.

120 Ferrara 2015. Σήμερα, ωστόσο, είναι αποδεκτό σήμερα ότι η ιερογλυφική «γραφή» της Κρήτης είναι συλλαβική και όχι εικονο-γραμματική, βλ. Krzyszkowska 2005, 95-98.

121 Flouda 2013, 146-155.

122 Renfrew 2011, 411-414.

123 Θεοχάρης 1973, Εικ. 181, πίν. XIX.

124 Χουρμουζιάδης 2002, 260 Εικ. 9.

125 Χρυσοστόμου 2001.

στο μέλλον τεκμηριωθεί ότι οι σφραγίδες και σφραγίσματα, αποσκοπούν στην «ευρύτατη δυνατή αναγνωρισιμότητα», κατά τις πρακτικές συναλλαγής εντός και εκτός των οικισμών (ενδοκοινοτικά και δια-κοινοτικά), δεν θα ήταν άστοχο να υποστηρίξουμε ότι αυτά, ως δυνάμει «τυπογραφικά σύμβολα» πολλαπλής χρήσης λειτουργούσαν –μέσα από τις παραλλαγές τους– ως «γραφικοί χαρακτήρες» ενός εικονολογικού πρωτο-αλφαβήτου που διευκόλυνε και επικύρωνε τις συναλλαγές στην ευρεία έκταση που η αιγαιακή σφραγιστική τεκμηριώνει. Τίποτα δεν αποκλείει ο κώδικας των σημειόμενων να ήταν (και) αριθμητικός, όπως μερικές σφραγίδες υπαινίσσονται¹²⁶. Μάλιστα, η πλέον πρόσφατη συζήτηση των δεδομένων για την ελλαδική σφραγιδολογία της Πρώιμης Εποχής του Χαλκού¹²⁷ προσέγγισε τον κύκλο της παραγωγής και χρήσης τους με κριτήρια αποκλειστικά οικονομικά, εντάσσοντας το σφραγιστικό παράγωγο σαν ένα «template of value» (υπόδειγμα-πρότυπο αξίας) που αφορά την ίδια την εργασία¹²⁸.

Στο σύντομο αυτό δωρητήριο σημείωμα πραγματεύτηκα μία πλήρη σφραγίδα των μέσων της 3ης χιλιετίας π.Χ. από τη Γρόττα της Νάξου, ένα εύρημα μη σύνθητες για την πλουσιότετη Πρωτοκυκλαδική ΙΙ περίοδο στο νησί, αλλά με το σφραγιστικό του θέμα να συνιστά ένα από τα πλέον διαδεδομένα γραμμικά μοτίβα καθ'όλο το μήκος και πλάτος του Αιγαίου την περίοδο αυτή. Μία όμοια σφραγίδα από το Βαθύ Αστυπάλαιας, εύρημα πρόσφατο και με ενδιαφέρουσα ευρετήρια συνάφεια, ενίσχυσε σημαντικά αυτό το συνοπτικό αναγνωριστικό εγχείρημα της προσέγγισης των Πρωτοχαλκών σφραγίδων, και μας βοήθησε να συλλάβουμε ότι η σφραγιστική πρακτική της Αιγαιακής 3ης χιλιετίας π.Χ. στηρίχθηκε σημαντικά στην επαναληπτικότητα των μοτίβων της, επενδύοντας προφανώς στην ταχεία και ευθεία αναγνώρισή τους από κοινότητες και άτομα του αυτού, του κοντινού αλλά και του απώτατου χώρου. Αυτή η ανακυκλούμενη «ανεικονική εικονογραφία», σε συνδυασμό με την ευρεία γεωγραφική της διάδοση σε ένα νησιωτικό πέλαγος

και δύο ηπείρους εκατέρωθεν, είναι πιθανό ότι συνέστησε έναν διακοινοτικό/διαπολιτισμικό εικονο-κώδικα επικοινωνίας, ο οποίος σε πρώτο επίπεδο διασφάλιζε την άμεση και ασφαλή πρόσληψη του πεμπόμενου μηνύματος από τον δέκτη, αλλά σε δεύτερο επίπεδο ενδεχομένως αναδείκνυε τα μοτίβα της στα «σημεία» κάποιας πρωτο-γραφής, του μόνου πολιτισμικού αγαθού με το οποίο η «διεθνής» 3η χιλιετία της Ανατολής (δεχόμαστε ότι) δεν προίκισε το πρωτο-αστικό Αιγαίο.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Αγγελοπούλου, Α. 2005. 'Σφραγίδες και σφραγίσματα. Ενδείξεις εμπορικών δραστηριοτήτων στις Κυκλάδες την Πρώιμη Εποχή του Χαλκού', στα *Πρακτικά του Β' Κυκλαδολογικού Συνεδρίου, Θήρα 31 Αυγ.-3 Σεπτ. 1995*, Μέρος Β, Αθήνα, 224-238 [*ΕπετΚυκλΜελ* ΙΗ, 2002-2003].

Angelopoulou, N. 2006. 'The Lead Seal and the Clay Sealings', στο L. Marangou, C. Renfrew, C. Doumas και G. Gavalas (επιμ.), *Μαρκιανή Αμοργού. Markiani, Amorgos. An Early Bronze Age Fortified Settlement. Overview of the 1985-1991 Investigations*, Oxford, 219-222 [*BSA Suppl.* 40].

Aruz, J. 2008. *Marks of Distinction. Seals and Cultural Exchange Between the Aegean and the Orient (c. 2600-1360 B.C.)*, Mainz [*CMS Beiheft* 7].

Βλαχόπουλος, Α. 2006. *Η Υστεροελλαδική ΙΙΙΓ περίοδος στη Νάξο: Τα ταφικά σύνολα και οι συσχετισμοί τους με το Αιγαίο Ι*, Αθήνα [*Αρχαιογνωσία* 4].

Βλαχόπουλος, Α. 2009. 'Ακρόλιθος μυκηναϊκός «κούρος» από τη Γρόττα της Νάξου', στο Δ. Δανιηλίδου (επιμ.), *Δώρον. Τιμητικός τόμος για τον καθηγητή Σπύρο Ιακωβίδη*, Αθήνα, 103-125.

Βλαχόπουλος, Α. 2012. *Η Υστεροελλαδική ΙΙΙΓ περίοδος στη Νάξο: Τα ταφικά σύνολα και οι συσχετισμοί τους με το Αιγαίο ΙΙ. Η Νάξος και ο Μυκηναϊκός Κόσμος της Μετανακτορικής περιόδου*, Αθήνα [*Αρχαιογνωσία* 10].

Βλαχόπουλος, Α. Υπό έκδοση. 'Αρχαιολογικές έρευνες στο Βαθύ Αστυπάλαιας (2011-2015)', *Δωδώνη. Επιστημονική Επετηρίς της Φιλοσοφικής Σχολής του Πανεπιστημίου Ιωαννίνων*, τόμος 43-44, 2014-2015, Ιωάννινα.

126 Krzyszkowska 2005, 38 αρ. 54 (πλήρη σφραγίδα από την Τίρυνθα με συμμετρικά ίδιο αριθμό οπών στα τεταρτοκύκλια). Για το θέμα των μετρικών και αριθμητικών μονάδων στα πρώιμα συστήματα, βλ. Renfrew 2011, 408-411.

127 Peperaki 2016, 3-5

128 Peperaki 2016, 20-21.

- Brodie, N., Doole, J., Gavalas, G. και Renfrew, C. (επιμ.) 2008. *Horizon-Ορίζων. A Colloquium on the Prehistory of the Cyclades*, Cambridge.
- Caskey, L. J., Caskey, M. και Younger, J. G. 1975. 'Kea, Ayia Irini', στο I. Pini (επιμ.), *Kleinere griechische Sammlungen*, Berlin, 353-391 [CMS V. I: 2].
- Caskey, M. 1990. 'Thoughts on Early Bronze Age Hearths', στο R. Hägg και G. Nordquist (επιμ.), *Celebrations of Death and Divinity in the Bronze Age Argolid: Proceedings of the Sixth International Symposium at the Swedish Institute at Athens, 11-13 June, 1988*, Stockholm, 13-21.
- Dörpfeld, W. 1902: *Troja und Ilion. Ergebnisse der Ausgrabungen in der Vorhistorischen und Historischen Schichten von Ilion 1870-1894*, Athen 1902.
- Doumas, C. 2008. 'Chambers of Mystery', στο Brodie, Doole, Gavalas και Renfrew (επιμ.) 2008, 165-175.
- Doumas, C. 2017. 'Early Cycladic Sculptures from the Settlement at Akrotiri, Thera', στο Marthari, Renfrew και Boyd (επιμ.) 2017, 446-454.
- Doumas, C. και Lambrinouidakis, V. 2017. 'The Cemetery at Aplomata on Naxos', στο Marthari, Renfrew και Boyd (επιμ.) 2016, 183-218.
- Duru, R. 2012. 'The Neolithic of the Lakes Region. Hacilar, Kuruçay Höyük, Höyücek and Bademağacı Höyük', στο M. Özdoğan, N. Başgelen και I.-P. Kuniholm (επιμ.), *The Neolithic in Turkey. New excavations & new research 4: Western Turkey*, Istanbul, 1-65.
- Eslick, C. 2009. *Elmalı-Karataş V. The Early Bronze Age Pottery of Karataş: Habitation Deposits*, Oxford.
- Evans, A. 1895. 'Pictographs and pre-Phoenician script from Crete and the Peloponnese', *JHS* 14, 270-372.
- Θεοχάρης, Δ. 1973. *Νεολιθική Ελλάδα*, Αθήνα.
- Θεοχάρης, Δ. 1981. *Νεολιθικός Πολιτισμός*, Αθήνα.
- Ferrara, S. 2015. 'The Beginnings of writing on Crete: theory and context', *BSA* 110, 27-49.
- Fleming, A. 1969. 'The Myth of the Mother Goddess', *WorldArch* 1, 247-261.
- Flouda, G. 2013. 'Materiality of Minoan Writing: Modes of display and perception', στο K. E. Piquette και R. D. Whitehouse (επιμ.), *Writing as Material Practice: Substance, surface and medium*, London, 143-174.
- Goodison, L. 1989. *Death, Women, and the Sun: Symbolism of Regeneration in Early Aegean Religion*, London [BICS Suppl. 53].
- Hadjianastasiou, O. 1988. 'A Late Neolithic Settlement at Grotta, Naxos', στο E. B. French και K. A. Wardle (επιμ.), *Problems in Greek Prehistory: Papers Presented at the Centenary Conference of the British School of Archaeology at Athens, Manchester, April 1986*, Bristol, 11-20.
- Herhenson, C. και J. Overbeck 2015. 'Early Cycladic Figurines in Later Contexts at Ayia Irini, Kea', στο Marthari και Renfrew (επιμ.) 2015, 459-474.
- Karnava, A. 2016. 'Minoische Siegel: ein Fremdkörper in Akrotiri auf Thera', *Akten des 15. Österreichischen Archäologentages in Innsbruck 27 Februar-1. März 2014*, *Ikarus* 9, Wien, 113-122.
- Karnava, A. Υπό έκδοση. *Seals, Sealings and Seal Impressions from Akrotiri, Thera*, Heidelberg [CMS 10].
- Κοντολέων, Ν. 1952. 'Ανασκαφή εν Νάξω', *ΠΑΕ* 1951, 214-223.
- Κοντολέων, Ν. 1973. 'Ανασκαφή Νάξου', *ΠΑΕ* 1971, 172-180.
- Krzyszowska, O. 2005. *Aegean Seals. An Introduction*, London.
- Λαμπρινουδάκης, Β. 1982. 'Ανασκαφή Νάξου', *ΠΑΕ* 1980, 259-262.
- Marthari, M., Renfrew, C. και Boyd, M. (επιμ.) 2017. *Early Cycladic Sculpture in Context. Papers Presented at a Symposium held at the Archaeological Society at Athens, 27-29 May 2014*, Oxford - Philadelphia.
- Marthari, M., Renfrew C. και Boyd, M. (επιμ.) Υπό έκδοση. *Early Cycladic Sculpture in Context from Beyond the Cyclades: Mainland Greece, the North and East Aegean, Papers presented at a Symposium held at the Archaeological Society at Athens, 23-26 May 2015*.
- Μπίρταχα, Κ. 1990. Στο Λ. Μαραγκού (επιμ.), *Κυκλαδικός Πολιτισμός. Η Νάξος κατά την 3η π.Χ. χιλιετία*, Αθήνα, 87, αρ. κατ. 84.
- Παρλαμά, Λ. 2007. 'Παλαμάρι Σκύρου. Παρατηρήσεις στην εξέλιξη του οικισμού κατά την 3η χιλιετία π.Χ. και προβλήματα αστικοποίησης', στο Ε. Σημαντώνη-Μπουρνιά, Α. Α. Λαιμού, Λ. Γ. Μενδώνη και Ν. Κούρου, (επιμ.), *Αμύμονα Έργα. Τιμητικός Τόμος για τον Καθηγητή Βασίλη Κ. Λαμπρινουδάκη*, Αθήνα, 25-48 [Archaiognosia Suppl. 5].

- Peperaki, O. 2016. 'The value of Sharing: Seal, Use Food Politics, and the Negotiation of Labor in Early Bronze II Mainland Greece', *AJA* 120, 3-25.
- Πετράκος, Β. 2015. 'Βαθύ Αστυπάλαιας', *Έργον* 2014, 39-41.
- Pini, I. et al. 1975. *Kleinere griechische Sammlungen*, Berlin [CMS V].
- Pini, I. et al. 1988. *Kleinere europäische Sammlungen*, Berlin. [CMS XI].
- Pini, I. et al. 1992. *Kleinere griechische Sammlungen*. Ägina – Korinth, Berlin [CMS V Suppl. 1A].
- Pini, I. et al. 1993. *Kleinere griechische Sammlungen*. Lamia – Zakynthos und weitere Länder des Ostmittellmeerraums, Berlin [CMS V Suppl. 1B].
- Pini, I. et al. 2004. *Kleinere griechische Sammlungen*. Neufunde aus Griechenland und der westlichen Türkei, Mainz [CMS V Suppl. 3].
- Platon, N. 1969. *Iraklion, Archäologisches Museum*. Die Siegel der Vorpalastzeit, Berlin [CMS II.1].
- Πλάτων, Ν. 1971. 'Προανακτορικός Μινωικός πολιτισμός, Η ανάπτυξη της Μινωικής γραφής', *Ιστορία του Ελληνικού Έθνους Α*, Αθήνα, 108-121 και 147-154.
- Pullen, D. 1994. 'Early Bronze Age sealing systems', *AJA* 98, 35-52.
- Rambach, J. 2000α. *Kykladen I. Die frühe Bronzezeit Grab- und Siedlungsbefunde*, Bonn 2000.
- Rambach, J. 2000β. *Kykladen II. Die frühe Bronzezeit: Frühbronzezeitliche Beigabensittenkreise auf den Kykladen, Relative Chronologie und Verbreitung*, Bonn 2000.
- Relaki, M. 2009. 'Rethinking Administration and Seal Use in Third Millennium Crete', *Creta Antica* 10: 2, 353-372.
- Renfrew, C. 2011. *The Emergence of Civilization. The Cyclades and the Aegean in the Third Millennium BC* (1η έκδοση 1972), Oxford.
- Renfrew, C. και Boyd, M. 2017. 'The marble sculptures from Phylakopi on Melos', στο Marthari, Renfrew και Boyd 2017, 436-445.
- Renfrew, C. 2015. 'The Sanctuary at kavos and the Practice of Community Cult', στο C. Renfrew, N. Brodie, G. Galvas, M. Boyd, O. Filaniotou (επιμ.), *Kavos and the Special Deposits: The Sanctuary on Keros and the Origins of Aegean Ritual*, Cambridge, 555-560.
- Sakellarakis, J. A. 1982. *Athens, Nationalmuseum*, Berlin [CMS Suppl. I].
- Sakellarakis, J. A. και Kenna, V. E. G., 1969. *Iraklion. Sammlung Metaxas*, Berlin [CMS IV].
- Σάμψων, Α. 2014. *Το Σπήλαιο Σαρακηνού στο Ακραιφνιο Βοιωτίας. Συμβολή στην προϊστορία της Κεντρικής Ελλάδας*, Αθήνα.
- Sherratt, S. 2000: *Catalogue of Cycladic Antiquities in the Ashmolean Museum. The Captive Spirit 1*, Oxford.
- Σμπόνιας, Κ. 1999. 'Διακοινοτικές σχέσεις και συμβολική έκφραση στην Προανακτορική Κρήτη', στο I. Kilian-Dirlmeier και M. Egg (επιμ.), *Eliten in der Bronzezeit. Ergebnisse zweier Kolloquien in Mainz und Athen, Romisch-Germanisches Zentralmuseum, Forschungsinstitut für Vor- und Frühgeschichte, Mainz 1997*, Mainz, 1-18 [Monographien/Roemisch-Germanisches Zentralmuseum Mainz 43].
- Sotirakopoulou P. 1998. 'The Early Bronze Age stone figurines from Akrotiri on Thera and their significance for the Early Cycladic settlement', *BSA* 93, 107-165.
- Vlachopoulos, A. 2003. 'The Late Helladic IIIC 'Grotta Phase' of Naxos. Its Synchronisms in the Aegean and its Non-Synchronisms in the Cyclades', στο S. Deger-Jalkotzy και M. Zavadil (επιμ.), *Proceedings of the International Workshop 'The Beginnings of the Dark Ages of Greece: LH IIIC Chronology and Synchronisms'*, Wien 2001, Wien, 217-228.
- Vlachopoulos, A. 2016α. 'Images of Physis or Perceptions of Metaphysis? Some Thoughts on the Iconography of the Xeste 3 Building at Akrotiri, Thera', στο E. Alram-Stern, F. Blakolmer, S. Deger-Jalkotzy, R. Laffineur και J. Weilharter (επιμ.), *Metaphysis. Ritual, Myth and Symbolism in the Aegean Bronze Age, Proceedings of the 15th International Aegean Conference, University of Vienna, 22-25 April 2014*, Leuven, 375-386 [Aegeum 39].
- Vlachopoulos, A. 2016β. 'Neither far from Knossos nor close to Mycenae. Naxos in the Middle and Late Bronze Age Aegean', στο E. Gorogianni, P. Pavúk και L. Girella (επιμ.), *Beyond Thalassocracies: Understanding processes of Minoanisation and Mycenaeanisation in the Aegean*, Oxford, 116-135.
- Vlachopoulos, A. Υπό έκδοση. 'Vathy Astypalaia. An Early Cycladic site in the Dodecanese', στο S. Vitale και T. Marketou (επιμ.), *The Southeast Aegean/Southwest Coastal Anatolian Region*

(SASCAR): *Material Evidence and Cultural Identity I. The Early and Middle Bronze Age, Italian School of Archaeology, May 12th to 14th, 2016.*

Vlachopoulos, A. και Angelopoulou, A. Υπό έκδοση. Early Cycladic Figurines from Vathy, Astypalaia, στο Marthari, Renfrew και Boyd (επιμ.) υπό έκδοση.

Vlasaki, M. και Hallager, E. 1995. 'Evidence for seal use in Pre – Palatial Western Crete', στο Müller W. (επιμ.), *Sceaux Minoens et Mycéniens. IV Symposium International, Clermont-Ferrand, 10-12 Septembre 1992.* Berlin, 251-270 [CMS Beiheft 5].

Warner, J. L. 1994. *Elmalı-Karataş II. The Early Bronze Age Village of Karataş*, Bryn Mawr, PA.

Warren, P. 1970. 'The Preliminary Dating Evidence for Early Minoan Seals', *Kadmos* 9, 29-37.

Wilson, D. E. 1999. *Keos IX. Ayia Irini. Periods I-III: The Neolithic and the Early Bronze Age Settlements I: The Pottery and Small Finds*, Mainz.

Wilson, D. E. 2015. 'The Early Bronze Age II Seal Impressions from Ayia Irini, Kea: their Context, Pan-Aegean Links, and Meaning', στο C. Macdonald, E. Hatzaki και S. Andreou (επιμ.), *The Great Island. Studies of Crete and Cyprus presented to Gerald Catogian*, Athens, 168-174.

Χατζηπούλιου, E. 1997. 'Εξειδικευμένες δραστηριότητες στο Παλαμάρι της Σκύρου στο τέλος της τρίτης χιλιετίας', στο Χρ. Γ. Ντούμας και La Rosa (επιμ.), *Η Πολιόχνη και η Πρώιμη Εποχή του Χαλκού στο Βόρειο Αιγαίο. Διεθνές Συνέδριο 22-25 Απριλίου 1996* Αθήνα, Αθήνα, 357-361.

Χαραλαμπίδου, Ξ. 2013. 'Συμβολή στη γνώση των αρχαίων ναξιακών ταφικών εθίμων: το ταφικό σύνολο 11 από τη νεκρόπολη του Τσικαλαριού', στο Ι.Κ. Προμπονάς και Στ. Ψαρράς (επιμ.), *Πρακτικά του Δ' Πανελληνίου Συνεδρίου με Θέμα «Η Νάξος δια μέσου των αιώνων»*, Κωμιακή, 4-7 Σεπτεμβρίου 2008, Αθήνα, 77-98

Χουρμουζιάδης, Γ. 2002. 'Πέρα από το χωράφι, τη λίμνη και το σταύλο', στο Γ. Χουρμουζιάδης (επιμ.), *Δισπηλιό 7500 χρόνια μετά*, Θεσσαλονίκη, 247-261.

Χρυσοστόμου, Π., 2001. 'Νέα στοιχεία από τη νεολιθική έρευνα στην επαρχία Γιαννιτσών. Μια άγνωστη μορφή προϊστορικής γραφής', *ΑΕΜΘ* 15, 489-500.

Ωνάσογλου, Άρ. 1996. 'Σφραγίδες', στο Γ. Παπαθανασόπουλος (επιμ.), *Νεολιθικός Πολιτισμός στην Ελλάδα*, Κατάλογος Έκθεσης, Αθήνα, 163-164.

Younger, J. 1991. 'Seals? from Middle Helladic Greece', *Hydra. Working Papers in Middle Bronze Age Studies* 8, 3-54.

Zachos, K. και Dousougli, A. 2008. 'Observations on the Early Bronze Age Sealings from the Cave of Zas at Naxos', στο Brodie, Doole, Gavalas και Renfrew (επιμ.) 2008, 85-95.

Zammit, Th. 1930. *Prehistoric Malta. The Tarxien Temples*, London.

ABOUT THE CONTRIBUTORS

Eleni Aloupi-Siotis, PhD
THETIS Authentics LTD
4 Diagoras str, GR11636 Athens
aloupie@thetis.gr

Marie-Françoise Billot
IRAA-Institut de Recherche sur l'Architecture Antique
USR 3155 CNRS-AMU-Universités de Lyon 2 et des
Pays de l'Adour (Pau)
marie-francoise.billot@wanadoo.fr

Leonidas C. Bournias
Hellenic Ministry of Culture and Sports
Ephorate of Antiquities of Athens
lmpournias@culture.gr

Giorgos Bourogiannis
The A.G. Leventis Postdoctoral Research Fellow
Medelhavsmuseet, Stockholm
Giorgos.Bourogiannis@varldskulturmuseerna.se

Xenia Charalambidou
Research Associate, Fitch Laboratory
British School at Athens
xenia.charalambidou@gmail.com

Matteo D'Acunto
Department of Asia, Africa and Mediterranean
University of Napoli "L'Orientale"
mdacunto@unior.it

Bruno d'Agostino
Professor Emeritus
Via Luigi Rizzo 36
00136 Roma
dagostbr@gmail.com

Anastasia Gadolou
Directorate of Prehistoric and Classical Antiquities
Hellenic Ministry of Culture and Sports
a.gadolou@gmail.com
agadolou@culture.gr

Anna Georgiadou
Post-doctoral researcher
University Lyon 2-HiSOMA, Gerda Henkel Stiftung
annageorgiadou@gmail.com

Emanuele Greco
Director Emeritus
Italian Archaeological School of Athens
ea.greco@tiscali.it

Antoine Hermary
Aix Marseille Univ, CNRS, Minist. Culture & Com, CCJ,
Aix en Provence, France
ahermary@mmsch.univ-aix.fr

Sandrine Huber
Université de Lorraine, EA 1132 Hiscant-MA
sandrine.huber@univ-lorraine.fr

Maria Iacovou
Archaeological Research Unit
University of Cyprus, Nicosia
mariai@ucy.ac.cy

Christina Ioannou
CNRS UMR 8167, Mondes sémitiques
ioannuchristina@gmail.com

Vassos Karageorghis
Former Director of Antiquities, Cyprus
vassoskarageorghis@cytanet.com.cy

Pavlos Karvonis
Research Center for Antiquity
Academy of Athens
pavlos.karvonis@yahoo.gr

Charalampos Kritzas
Director Emeritus,
Hellenic Ministry of Culture and Sports
xkritzat@otenet.gr

Anna Lekka
Directorate of the Management of the National Archive
of Monuments, Documentation and Protection of
Cultural Goods
Hellenic Ministry of Culture and Sports
alekka@culture.gr

Irene S. Lemos
Merton College, Oxford University
irene.lemos@classics.ox.ac.uk

Maria Costanza Lentini
Polo Regionale di Catania
Via V. Emanuele 266
95124 Catania
mcostanzalentini@gmail.com

Anastasia Leriou
University of Athens
The Archaeological Society at Athens
nleriou@yahoo.gr

Marisa Marthari
Director Emerita
Hellenic Ministry of Culture and Sports
mmarthari@gmail.com

Hartmut Matthäus
Friedrich-Alexander-Universität Erlangen-Nürnberg
Institut für Klassische Archäologie
Hartmut.matthaeus@fau.de

Natacha Massar

Department of Antiquities, Royal Museums of Arts and History
Parc du Cinquantenaire, Brussels
n.massar@kmg-mrah.be

Alexandros Mazarakis Ainian

Department of History, Archaeology and Social Anthropology (IACA)
University of Thessaly
amazarakisainian@yahoo.com

Manolis Mikrakis

School of Architecture
National Technical University of Athens
emikrakis@arch.ntua.gr

Catherine Morgan

All Souls College, University of Oxford
catherine.morgan@all-souls.ox.ac.uk

Cornelius Neeft

Professor Emeritus, University of Amsterdam
C.W.Neeft@uva.nl

Lydia Palaiokrassa-Kopitsa

Professor Emerita, Department of History and Archaeology
University of Athens
lpalaiokr@arch.uoa.gr

John K. Papadopoulos

Department of Classics, Cotsen Institute of Archaeology
University of California, Los Angeles
JKP@humnet.ucla.edu

Giorgos Papasavvas

Archaeological Research Unit
Department of History and Archaeology
University of Cyprus, Nicosia
georgep@ucy.ac.cy

Jacques Y. Perreault

Director, Department of History
University of Montreal
jacques.y.perreault@umontreal.ca

Oliver Pilz

Institut für Altertumswissenschaften
Arbeitsbereich Klassische Archäologie
Johannes Gutenberg-Universität, Mainz
opilz@uni-mainz.de

Maria Pipili

Director Emerita
Research Center for Antiquity
Academy of Athens
mpipil1@otenet.gr

Nagia Polychronakou-Sgouritsa

Professor Emerita
Department of History and Archaeology
University of Athens
nsgourit@arch.uoa.gr

Karl Reber

Director, Ecole suisse d'archéologie en Grèce
Université de Lausanne (IASA)
Karl.Reber@unil.ch

Evagelia Simantoni-Bournia

Professor Emerita
Department of History and Archaeology
University of Athens
esiman@arch.uoa.gr

Petros Themelis

Professor Emeritus
University of Crete
pthemelis@hotmail.com

Michalis Tiverios

Member of the Academy of Athens
Professor Emeritus
Aristotle University of Thessaloniki
tiv@hist.auth.gr

Panos Valavanis

Department of History and Archaeology
University of Athens
pval@arch.uoa.gr

Andreas G. Vlachopoulos

Department of History and Archaeology
University of Ioannina,
agvlach@cc.uoi.gr

Vicky Vlachou

Chargée de Recherches, F.R.S.-FNRS
Université libre de Bruxelles (ULB - CReA-Patrimoine)
vvlachou@ulb.ac.be

Dyfri Williams

Université libre de Bruxelles (ULB - CReA-Patrimoine)
dyfri@hotmail.com

Photini Zapheirou

Director Emerita
Hellenic Ministry of Culture and Sports