

AEGEUS SOCIETY OF AEGEAN PREHISTORY

Contents

1. LECTURES – WORKSHOPS – CONFERENCES	
2. NEW BOOKS	
3. NEW ARTICLES	
4. RECENT BOOK REVIEWS	
5. FREE DIGITAL BOOKS & PUBLICATIONS	
6. USEFUL WEBSITES	
7. CALL FOR PAPERS	
8. GRANTS – BURSARIES – JOB VACANCIES	
9. MISCELLANEA	26
10. DONATIONS OF BOOKS AND PAMPHLETS	27

1. LECTURES – WORKSHOPS – CONFERENCES

Monday 15 March

Greece, Athens, 19:00

Upper House, British School at Athens (Souidias 52)

Dr Kostalena Michelaki (McMaster University, Canada)

'There is nothing permanent except change: exploring ceramic technological choice and change in prehistoric Calabria, Italy'.

The lecture will be followed by a reception.

Wednesday 17 March

United Kingdom, London, 15.30

University of London School of Advanced Study INSTITUTE OF CLASSICAL STUDIES

Senate House South Block Ground Floor G22 / 26 Mycenaean Seminar

Helena Tomas (Zagreb)

'The story of the Aegean clay tablet: Cretan Hieroglyphic — Linear A — Linear B'.

Contact: olgak@sas.ac.uk

17-18 March

United Kingdom, Oxford

Ashmolean Museum

Symposium: Radiocarbon Dating & Egyptian Chronology

For further information press here

Thursday 18 March (4 lectures)

Greece, Thessaloniki, 19:00

Ceremonial Hall 'Alexandros Papanastasiou' of the Aristotle University

OPEN MEETING - American School of Classical Studies at Athens

Jack L. Davis, 'The Work of the School in 2009' &

Stella Miller-Collett, 'Ancient Wall Painting: The Anatolian Tradition'.

URL: http://www.ascsa.edu.gr

Greece, Athens, 19:00

Italian Archaeological School (Parthenonos 14)

- Annual Open Meeting of the Netherlands Institute at Athens
- Dr Christiane Tytgat (Director of the Netherlands Institute at Athens), 'The Activities of the Netherlands Institute in 2009'.

Yvonne Goester, 'Theisoa in Arcadia. Investigations by the Netherlands Institute at Athens 1985 – 2007'.

Professor Torsten Mattern (University of Trier), 'Theisoa. New Research and the Consequences for the History of the Alpheios Valley'.

Greece, Athens, 18.30-21:00 (2 lectures)

Elliniki Etaireia & The Initiative for Heritage Conservancy, Tripodon 28, Plaka (Leventis Hall)

Entrance = 15 Euros (free of charge for archaeologists of the Ministry of Culture & students of archaeology)

- M. Marthari (Director of the 21st EPCA), 'Σκάρκος-Ιός: Συντηρώντας και αναδεικνύοντας έναν αρχαιολογικό χώρο της εποχής του Χαλκού σε ένα ιδιαίτερο φυσικό περιβάλλον'.
- St. Lekakis (archaeologist), 'Πρόταση βιωματικής προσέγγισης στη διαχείριση αρχαιολογικών χώρων'.

Friday 19 March (3 lectures)

United Kingdom, London, 18.30

University College London (UCL)

Lecture theatre G6, Institute of Archaeology, 31 Gordon Sq WC1

Marsia Bealby (University of Birmingham UK) 'Minoans abroad: the murals at Tell-el Dab'a'. http://archaeologyplanet.blogspot.com

Greece, Athens, 18:30

The Archaeological Society at Athens (22 Panepistimiou Street)

Minoan Seminar

Erik Hallager (Director of the Danish Institute)

'The date of the Mycenaean administrative documents at Knossos'.

For the programme: click here

USA, New York, 18:30

THE NEW YORK AEGEAN

BRONZE AGE COLLOQUIUM

The Institute of Fine Arts (One East 78th Street)

Anne Chapin, 'If Walls Could Talk: A New Look at the Frescoes of Mycenae'.

Email: IFA.events@NYU.edu

Monday 22 March (2 lectures)

Greece, Athens, 19:30

Instituto Cervantes (Mitropoleos 23)

Arturo Vargas Escobar

'Αμερικανική και ευρωπαϊκή αρχαιολογία. Ομοιότητες και διαφορές'.

URL: http://atenas.cervantes.es

Greece, Thessaloniki, 20:15

Archaeological Museum of Thessaloniki (M. Andronikou 6)

N. Stambolidis (University of Crete)

Έλεύθερνα, νεκρόπολη Ορθής Πέτρας: αναζητώντας τις γυναίκες'.

URL: www.amth.gr

22-23-24 March

Greece, Athens

Divani Palace Acropolis Hotel (19-25 Parthenonos), Meeting Room Aristoteles A

International Conference:

Subsistence, Economy and Society in the Greek World. Improving the Integration of Archaeology and Science

Organized by the Netherlands Institute at Athens (NIA) & and the Hellenic Society of Archaeometry (EAE)

PROGRAMME:

Monday 22 March

9.00-9.30 Registration - Opening

Session: Questions and methods 1

9.30-10.00 J. Bintliff, 'Archaeological science, scientific archaeology and the Big Questions in the long-term development of Greek society from prehistory to Roman times'

10.00-10.30 A. Papathanasiou, T. Theodoropoulou & S. Valamoti, 'The quest for prehistoric meals: integrating physical anthropology, archaeo-

botany and zooarchaeology towards an understanding of past diets in the Aegean'.

10.30-11.00 Coffee Break / Διάλειμμα

Session: Questions and methods 2

11.00-11.30 S. El Zaatari, K. Harvati & J.J. Hublin, 'Microwear texture analysis: the method and its application to Greek pre-historic humans'.

11.30-12.00 L. Hapiot & C. Hastorf, 'Investigating subsistence in Argos during prehistoric and historical periods: Dental pathology, microwear examination and stable isotopes analysis of human remains'.

12.00-12.30 O. Decavallas, 'Plant oils from Neolithic Aegean pottery: chemical evidence confronted to archaeobotanical and ceramological data'.

12.30-13.00 Discussion

13.00-14.30 Lunch break

Session: The Neolithic

14.30-15.00 C. Mee, 'The subsistence economy of Neolithic Kouphovouno: towards an integration of scientific approaches'.

15.00-15.30 M. Pappa, P. Halstead, K. Kotsakis, A. Bogaard, R. Fraser, V. Isaakidou, I. Mainland, D. Mylona, K. Skourtopoulou, S. Triantaphyllou, Chr. Tsoraki, S.-M. Valamoti, R. Veropoulidou & D. Urem-Kotsou, 'The Neolithic site of Makriyalos, northern Greece: reconstruction of social and economic structure of the settlement through comparative study of the finds'

15.30-16.00 T. Popova & K. Leshtakov, 'Landscape, land-use and society in the Neolithic settlement Yabalkovo'.

16.00-16.30 Coffee break

Session: The Early Bronze Age

16.30-17.00 A. Papanthimou, S.-M. Valamoti, E. Papadopoulou, E. Tsagaraki & E. Voulgari, 'Η αποθήκευση των τροφίμων στα πλαίσια της οικιακής οικονομίας της Πρώιμης εποχής του Χαλκού: τα νέα δεδομένα από το Αρχοντικό Γιαννιτσών'.

17.00-17.30 Ε. Papadopoulou & Υ. Maniatis, 'Ανασυνθέτοντας τις τεχνικές θερμικής επεξεργασίας της τροφής: η εφαρμογή της υπέρυθρης φασματοσκοπίας στην ανάλυση πήλινων θερμικών κατασκευών από το Αρχοντικό Γιαννιτσών'. 17.30-18.00 M. Roumpou & D. Margomenou, 'An interdisciplinary study of storage practices in northern Greece: Typology, distribution and organic residue analysis'.

18.00-18.30 Discussion

Tuesday 23 March

Session: The Middle and Late Bronze Age 1

9.30-10.00 V. Lenuzza, 'Scientific analysis: a 'magnifying glass' for the archaeological evidence on water management in Bronze Age Crete'.

10.00-10.30 T. Brogan, C. Sofianou, J. Morrison, D. Mylona, E. Margaritis, R. Beeston, 'Living off the fruits of the sea: new evidence for dining at Papadiokambos, Crete'.

10.30-11.00 Coffee Break

Session: The Middle and Late Bronze Age 2

11.00-11.30 A. Ingvarsson-Sundström, S. Voutsaki & E. Milk, 'People, animals and social diversity in Middle Helladic Asine: a bioarchaeological view'.

11.30-12.00 S. Voutsaki, S. Triantaphyllou, E. Milka, C. Zerner, 'Middle Helladic Lerna: subsistence, economy, society'.

12.00-12.30 F. Kanz & K. Großschmidt, 'Early infants death and heavy metal pollution in EH to LH Aegina Kolonna'.

12.30-13.00 Discussion

13.00-14.30 Lunch break

Session: The Middle and Late Bronze Age 3

14.30-15.00 M. Roumpou, N. Müller, N. Kalogeropoulos & V. Kilikoglou, 'An interdisciplinary approach to the study of cooking vessels from Bronze Age Akrotiri, Thera'.

15.00-15.30 S. Andreou, G. Jones, C. Heron, V. Kiriatzi, K. Psaraki, M. Roumpou & S.-M. Valamoti, 'Smelly barbarians or perfumed natives? An investigation of oil and ointment use in Late Bronze Age northern Greece'.

15.30-16.00 S. Vitale, B. Lis & A. Koh, 'Wining and dining at Mitrou, East Lokris. Diet, Consumption, and Socio-Economic Changes in a "Peripheral" Site of the Mycenaean Mainland, circa 1375 to 1190 B.C.'

16.00-16.30 Coffee break

Session: The Historical Periods

16.30-17.00 L. Karali & F. Megaloudi, 'Food offerings in a classical necropolis of Thasos island'.

17.00-17.30 D. Mylona, G. Iliopoulos, P. Liberakis, M. Ntinou, A. Pentinnen, D. Serjeantson, G. Syrides & T. Theodoropoulou, 'Integrating archaeology and science in a Greek sanctuary. Issues of practice and interpretation in the study of the bioarchaeological remains from the sanctuary of Poseidon at Kalaureia'.

17.30-18.00 C. Bourbou, 'Are we what we eat? Reconstructing dietary patterns of Greek Byzantine Populations (7th-13th centuries AD) through a multi-disciplinary approach'.

18.00-18.30 Discussion

18.30-19.00 Final Discussion

Wednesday 24 March

Posters session

9.30-10.30 Discussion of posters

10.30-11.00 Coffee Break

Round Table Discussion

11.00-13.30 Round Table Discussion on the institutional framework of archaeometric research in Greece

Tuesday 23 March

Greece, Athens, 19:00

Irish Institute of Hellenic Studies (51a Odos Notara, Exarcheia)

Duncan Howitt-Marshall (University of Cambridge) 'The Maritime Cultural Landscape of Western Cyprus: Underwater Archaeological Investigations 2002-2007'.

RSVP: iihsa@hol.gr

Wednesday 24 March (1 meeting & 1 workshop)

Greece, Athens, 19:00

Italian Archaeological School (Parthenonos 14) Annual Open Meeting of the Swedish Institute

Lecture of Dr Ann-Louise Schallin (director of the Swedish Institute), 'The Work of the Swedish Institute in 2009' &

Lecture of Dr Anne Ingvarsson Sundström (University of Uppsala), 'The Human Remains from Middle Helladic Asine: a Re-evaluation'.

URL: www.sia.gr

Greece, Volos, University of Thessaly

Hall of Multimedia of IAKA Workshop: *Violent Deaths*.

For the programme, press: http://www.ha.uth.gr

26-27 March

USA. Carbondale. IL

27th Annual Visiting Scholar Conference: *Making*Senses of the Past: Toward a Sensory
Archaeology

For the programme: <u>press here</u>
For further information: <u>press here</u>

26-28 March

United Kingdom, Leicester

University of Leicester

Conference: Mediterranean Identities: Formation

and Transformation http://www.nottingham.ac.uk

Monday 29 March

Greece, Athens, 19:00

Museum of Cycladic Art (4 Neophytou Douka) Dimitrios Skilardi

'Τάφοι Ευπατριδών από το Γεωμετρικό Νεκροταφείο της Κηφισιάς'

URL: http://www.cycladic.gr

Tuesday 6 April

Greece, Athens, 19:00

ASCSA, Cotsen Hall, 9 Anapiron Polemou lan Hodder (Stanford University)

'Engaging Communities Past and Present at Çatalhöyük, Turkey'.

URL: http://www.ascsa.edu.gr

Wednesday 7 April

USA, Providence RI, 17:30

Providence College, Moore Hall I, 1 Cunningham Square, Providence RI

Thomas Strasser & Curtis Runnels

'Early Seafarers in the Mediterranean: Cretan Evidence for Pre-Homo Sapiens Mariners'. For further information & abstract press here

Friday 9 April

Greece, Athens, 20:00

Danish Institute at Athens (Herefondos 14, Platia Aghias Aikaterinis, Plaka)

Annual report and review of Danish research activities in Greece by Dr. Erik Hallager (Director of The Danish Institute at Athens) &

Lecture on the use of colours on the sculptures on the Acropolis of Athens by Jan Stubbe Østergaard, Director of research at Ny Carlsberg Glyptotek, Denmark.

URL: www.diathens.com

12-16 April

United Kingdom, London

Conference: 7th International Congress on the Archaeology of the Ancient Near East (ICAANE)

For further information:

http://www.7icaane.org/index.html

Tuesday 13 April

Greece, Athens, 17:00

ASCSA, Cotsen Hall, 9 Anapiron Polemou The 18th annual Malcolm H. Wiener Lecture Sturt Manning (Cornell University)

'From Chronos to Chronologia: Absolute Dating & the Rethinking of the Archaeology of the Aegean World'.

URL: http://www.ascsa.edu.gr

2. NEW BOOKS

AEGEAN LIBRARY: No. 2110

KEPMATIA ΦΙΛΙΑΣ – Studies in Honour of Ioannis Touratsoglou (2 vols)

Edited by S. Drougou, D. Evgenidou, Ch. Kritzas, N. Kaltsas, B. Penna, I. Tsourti, M. Galani-Krikou & E. Ralli

City & year: Athens 2009

Publisher: Hellenic Ministry of Culture – Numismatic Museum **Description:** Paperback, vol. I: 603 p., vol. II: 631 p., b/w ill.,

29,7x24,3 cm

ISBN: 978-960-98451-4-4 & 978-960-89506-6-5

Price: Not for sale

Abstract

loannis Touratsoglou follows the long tradition of the Directors of the Numismatic Museum, who have been recognized as academics with a strong personality. These volumes are a small token, in return for his contribution to the Museum. The participation of many different colleagues, from a variety of academic fields, reflects the appreciation, friendship and recognition of Touratsoglou among them.

The first volume focuses on numismatics. The presentation of new evidence, coins, interpretations, thoughts, contributions to research problem types and numismatic issues, as well as publications of material from the Numismatic Museum form the main topics covered by the volume. The large number of contributions by younger scholars highlights the care and support of loannis Touratsoglou towards them.

The second volume is devoted to archaeology. Professors, colleagues from the Greek Archaeological Service and new researchers, present articles on a variety of topics such as sculpture, pottery, epigraphy and architecture.

The two volumes are a tribute to the Honorary Director of the Numismatic Museum as a scientist, man and friend, but also as a meeting point for all of those who want to promote and continue the work of Touratsoglou.

Contents

Volume I:

Focuses on Numismatics.

Volume II: EPIGRAPHY

Γιώργος Δεσπίνης, 'Ο δίσκος του εθνικού μουσείου αριθ. 93: «μνέμα τόδ' αἰνέο σοφίας ἰατρὸ ἄριστο»' [3-11].

- Χρυσούλα Σαατσόγλου-Παλιαδέλη, Ένεπίγραφο απότμημα από την περιοχή του θεάτρου των Αιγών' [13-21].
- Μαρία Λιλιμπάκη-Ακαμάτη, 'Εθνικά ονόματα σε επιγραφές της Πέλλας' [23-31].
- Εμμανουήλ Βοττύρας, 'Παρατηρήσεις σε δύο επιγράμματα από τη Βέροια' [33-45].
- M.B. Hatzopoulos, 'Some new documents from the Macedonian chancery; Problems of form and content' [47-55].
- Βάσα Κοντορίνη, "Αγνωστα «φαντάσματα» σε γνωστές επιγραφές από τη Ρόδο' [57-69].
- Λίνα Γ. Μενδώνη, 'Τιμητικό ψήφισμα από την Καρθαία' [71-79].
- Constantinos Lagos, 'Athena Itonia at Amorgos. A new interpretation of the evidence' [81-89].
- Κωνσταντίνος Τσάκος, 'Η Φίλα και η Σάμος: προβληματισμοί γύρω από ένα βωμό' [91-105].
- Denis Knopfler, 'Sur le nom d'un citoyen d'Akanthos enlevé par les pirates (Polyen VI54)' [107-111].
- Ηλίας Σβέρκος, 'Μια επιτάφια ενεπίγραφη στήλη από την Ορεστίδα' [113-119].
- Αμαλία Καραπασχαλίδου, 'Λίθινη ενεπίγραφη στήλη από τη Χαλκίδα-Πεδίο βολής' [121-123].
- Γ.Α. Σουρής, Έπικλήσεις στην Τύχη των αυτοκρατόρων σε επιγραφές από τη Μακεδονία' [125-131].
- Γιώργος Βελένης, 'Η επιγραφή του Θύρσου στην Τεγέα' [133-141].
- Αγγελική Στρατή, 'Η επιτύμβια επιγραφή του Αθανασίου Μασγίδα στη μονή Τιμίου Προδρόμου Σερρών. Σχόλια και παρατηρήσεις' [143-149].
- Παντελής Μ. Νιγδελής, 'Ο Νέστωρ, ο Λυαίος και τα Πύθια. Ο βίος του Αγίου Δημητρίου υπό το φως νέων επιγραφικών ευρημάτων' [151-159].
- Ιωάννης Βολανάκης, 'Ανέκδοτες επιγραφές και χαράγματα από ναούς και μονές του νομού Ηρακλείου Κρήτης' [161-165].

ARCHAEOLOGY

HISTORY-ARCHAEOLOGY

- Στέλλα Δρούγου, 'Εικόνες και σύμβολα περί των Αιγών' [171-179].
- Κ. Σουέρεφ, 'Η εποχή των Αντιπατριδών και οι «Μακεδονικοί Τάφοι» της Θεσσαλονίκειας και Κασσανδρειωτικής χώρας' [181-189].

EXCAVATIONS

- Ιωάννης Μ. Ακαμάτης, 'Προϊστορική Πέλλα. Νεκροταφείο εποχής Χαλκού' [193-213].
- Αγγελική Κοτταρίδη, 'Η ορεινή Ημαθία στην Πρώιμη Εποχή του Σιδήρου (11ος 7ος αι. π.Χ.)' [215-225].
- Λιάνα Παρλαμά, 'Παλαμάρι Σκύρου, η ανασκαφή της οχύρωσης, 2000-2007' [227-241].
- Στέφη Κόρτη-Κόντη, Ίωνικά ευρήματα στον αρχαϊκό Θερμαϊκό' [243-249].
- Μαρία Τσιμπίδου-Αυλωνίτη, 'Φοίνικας 2005. Η μαρτυρία του κιβωτιόσχημου τάφου 4' [251-269].
- Αναστασία Χρυσοστόμου, 'Ταφικό σύνολο από το Δυτικό Νεκροταφείο του Αρχοντικού Πέλλας' [271-277].
- Δέσποινα Ζερνιώτη, 'Ταφικό συγκρότημα από τη ρωμαϊκή πόλη της Κασσιόπης' [279-287].

ARCHITECTURE- TOPOGRAPHY

- Emanuele Greco, 'Nota sul santuario di Apollo Pizio ad Atene' [291-297].
- Paolo Vitti, 'Η αρχιτεκτονική του Φάρου της Αλεξάνδρειας' [299-311].
- Antonio Corso, 'A few thoughts on the Tower of the Winds in Athens' [313-319].
- Massimo Vitti, ή Αγορά του Καίσαρα και ο Ναός της Αφροδίτης στη Ρώμη. Σχόλιο και ενημέρωση [321-333]

SCULPTURE

- Άλκηστις Χωρεμή-Σπετσιέρη, 'Κεφάλι γενειοφόρου άνδρα από επιτύμβιο μνημείο' [337-347].
- Νικόλαος Καλτσάς, 'Κεφαλή Ομήρου στο Εθνικό Αρχαιολογικό Μουσείο' [349-357].

- Βάσω Μισαηλίδου-Δεσποτίδου, 'Μια επιτύμβια στήλη από την περιοχή της Θεσσαλονίκης' [359-367].
- Βικτώρια Αλλαμάνη-Σουρή, 'Η στήλη μιας άγνωστης κόρης από τη Βέροια' [369-377].
- Δέσποινα Παπακωσταντίνου-Διαμαντούρου, 'Προχωράει το ανάγλυφον;' [379-385].
- Θεοδοσία Στεφανίδου-Τιβερίου, Έντοιχισμένα ταφικά ανάγλυφα στη Θεσσαλονίκη. Πρώτες παρατηρήσεις' [387-403].
- Valentina Grigorova-Gentcheva, 'An inedited Imperial statue from Bulgaria' [405-413].

POTTERY

- Παύλος Χρυσοστόμου '«ΔΟΛΟΣ ΗΟ ΚΑΛΙΟΣ ΚΑΛΙΟΣ ΕΜΙΤΗΣ ΔΟΛΙΟ». Δύο ενεπίγραφοι κάνθαροι των υστεροαρχαϊκών χρόνων από τη Μακεδονία' [417-425].
- †Ηώς Ζερβουδάκη, 'Γόνας μόρος' [427-439].
- Beryl Barr-Sharrar, 'A Plakettenvase from Ancient Messene' [441 -449].
- Δήμητρα Παπανικόλα-Μπακιρτζή, '«Πολύτιμα» εργαστηριακά απορρίμματα εφυαλωμένης κεραμικής από τη Θεσσαλονίκη' [451-467].

ANCIENT RELIGION

- Αργυρούλα Δούλγερη-Ιντζεσίλογλου, 'Ο Λύκειος Απόλλων της Πεπαρήθου' [471-479].
- Χάιδω Κουκούλη-Χρυσανθάκη, 'Απόλλων Κωμαίος στους Φιλίππους' [481-503].
- Α.Δ. Ριζάκης, 'Αργολικές λατρείες στην Αχαΐα. Η θρησκεία ως μέσον πολιτικής επιρροής και αναζήτησης ταυτότητας' [505-511].

Zlaozara Gocheva, 'The Thracian Horseman's cult on the territory of Former Yugoslav Republic of Macedonia [FYROM]' [513-529].

ART

- Μαρία Παππά, 'Νεολιθικός οικισμός Μακρύγιαλου Πιερίας. Αντικείμενα από spondylus gaederopus' [533-545].
- Ελισάβετ-Μπεττίνα Τσιγαρίδα, 'Τύποι χρυσών ενωτίων της όψιμης κλασικής και της ελληνιστικής εποχής από τη βόρεια Πιερία' [547-559].
- Κατερίνα Τζαναβάρη, 'Μεταλλικά περίαπτα σε σχήμα κεφαλής Αφροδίτης, από την αρχαία Λητή' [561-571].
- Φωτεινή Ζαφειροπούλου, 'Χάλκινο δακτυλίδι από Αιτωλικό Νεκροταφείο' [573-577].
- Χαράλαμπος Τσογγάρης, 'Παιονική ασπίδα στην Ορεστίδα της Άνω Μακεδονίας' [579-589].
- Δέσποινα Ιγνατιάδου, 'Θιβετιανή χάντρα στα Λείβηθρα' [591-599].
- Πολυξένη Αδάμ-Βελένη, 'Οστέινο εισιτήριο από την Αγορά Θεσσαλονίκης' [601-605].

VARIA

- Νίκος Μίνως, 'Οι εργασίες συντήρησης στο Ιλίου Μέλαθρον' [609-617].
- Πέτρος Θέμελης, 'Αθανάσιος και Κωνσταντίνος Δημητριάδης. Επίτροποι των ανασκαφών Ολυμπίας' [619-631].

CONTENTS

AEGEAN LIBRARY: No. 2112

The Past in the Past: The Significance of Memory and Tradition in the Transmission of Culture

Edited by Mercourios Georgiadis & Chrysanthi Gallou

City & year: Oxford 2009 Publisher: Archaeopress

Series: BAR S1925

Description: Paperback, 119 p., b/w ill., 29,5x21 cm.

ISBN: 978-1-4073-0407-6 **Price:** £ 30 (ca. € 34)

Abstract

The present volume is the outcome of a session held at the 12th European Archaeological Association conference at Krakow in Poland, in September 2006, titled *The Past in the Past: The Significance of Memory and Tradition in the Transmission of Culture*. In the papers presented in this session as well as in the chapters presented in this volume there were three central concepts, which were very closely linked and interrelated, memory, tradition and identity. It became apparent that there were various ways in which they were perceived and consciously exploited within different societies. The purpose of this volume is to present several studies related to these issues and highlight different dimensions. The aim is not to cover all of these aspects, but to offer fresh views with up-to-date approaches on specific examples which follow different theoretical and thematic paths. The papers in this volume are chronologically diverse, covering prehistory, the classical period, the Middle Ages and as well as modem times, and are presented in this order. Spatially, they are concentrated in the Aegean and Scandinavia, offering different geographical contexts. The first six chapters examine how the past is used in the past, while the last two are concerned with how the past is used within present societies.

Contents

Mercourios Georgiadis & Chrysanthi Gallou, 'Introduction' [1-4].

Helene Whittaker, 'Memory and Cultural Values in the Middle Helladic Period. Some Preliminary Thoughts' [5-15].

Kathryn Soar, 'Old Bulls, New Tricks: The Reinvention of a Minoan Tradition' [16-27].

Mercourios Georgiadis, 'The East Aegean-Western Anatolia in the Late Bronze Age III: what do the tombs tell us about memory, tradition and identity?' [28-42].

Melanie Wrigglesworth, 'Memories of place. Bronze Age rock art and landscape in West Norway' [43-56]. James Roy, 'Living in the mountains. Arkadian identity in the classical period' [57-66].

Pandelis Constantinakos & Metaxia Papapostolou, 'The Formation of Female Identity in Ancient Sparta through Kinetics' [66-70].

Magdalena Naum, 'Memories, practice and identity. A case of early medieval migration' [71-86].

Anna Simandiraki & Trevor Grimshaw, 'The Branding of Minoan Archaeology™' [87-104].

Charlotta Hillerdal, 'Material Identity - Archaeology and National Identity' [105-119].

AEGEAN LIBRARY:

Corpus der minoischen und mykenischen Siegel VI (2 vols)

by Helen Hughes-Brock with John Boardman

City & year: Mainz 2009 Publisher: Philipp von Zabern

Description: Hardback, vol. I: i-xxxii + 1-348 p., vol. II: i-xlv + 349-712 p., b/w ill., 2 colour plates, 2 maps, tables, 25,5x19 cm.

ISBN: 978-3-8053-3971-1 & 3-8053-3971-2

Price: € 210

Abstract

These volumes publish the 516 Minoan and Mycenaean seals in the Ashmolean Museum, Oxford. Although many have been previously published, this publication is far more comprehensive than any which precede it and several artefacts previously considered doubtful or fake have been re-examined and rehabilitated. The seals are each illustrated and photographed with descriptions, commentary, comparanda and bibliographies.

Contents

VOLUME I

Map

Vorwort der Herausgeber Sources of illustrations Biographical abbreviations Other abbreviations Preface Introduction Appendix. Analysis results Analysis tables Concordances Indexes Catalogue Nos. 1-185 Colour plate I Tables of profiles

VOLUME II

Sources of illustrations
Biographical abbreviations
Other abbreviations
Concordances
Indexes
Catalogue
Nos. 186-514, Add. 1-2
'Ring of Minos'
Colour plate II
Tables of profiles
Map

Edited by Mihael Budja

Documenta Praehistorica XXXVI. 16th Neolithic Studies

City & year: Ljubljana 2009

Publisher: Univerza v Ljubljani, Filozofska faculteta **Description**: Hardback, 348 p., b/w ill., 30,2x21 cm.

ISSN: 1408-967X **Price:** € 36

AEGEAN LIBRARY: No. 2111

Abstract

The 16th Neolithic Studies anthology comprises seventeen selected papers presented at the fifteenth Neolithic Seminar *Climate Anomalies, Population and Culture Dynamics in Prehistory* that took place at the Department of Archaeology, University of Ljubljana in November 2008. We also present complementary studies focused on: (i) Palaeolithic 'art' objects in Slovenia, which were described as 'art' by their excavators, who undertook no further examination or authentication; (ii) the ¹⁴C gradient of Early Neolithic pottery dispersal and the gradients of Y-chromosome subhaplogroups J2b and E3b1 distribution that were hypothesized to mark the Early Neolithic demic event in Southeastern Europe; (iii) the diverse iconographic landscapes of the southern Balkans, especially those populated by human figurines; (iv) the comparative study of wild boar and domestic pig skulls, which suggests that a change in feeding habits as a result of domestication may have been a factor which influenced the action of the masticatory and neck muscles in reshaping the cranial region; (v) the study of the formation of layers of burnt herbivore dung in Neolithic, Eneolithic and Bronze Age Mediterranean caves that suggests that instead of seeing dung as a culturally neutral refuse which has to be disposed of, we might see its burning and deposition as the cultural manipulation of a potent substance.

Contents

Eleni Asouti, 'The relationship between Early Holocene climate change and Neolithic settlement in Central Anatolia, Turkey: current issues and prospects for future research' [1-5].

Bernhard Weninger, Lee Clare, Eelco J. Rohling, Ofer Bar-Yosef, Utz Böhner, Mihael Budja, Manfred Bundschuh, Angelica Feurdean, Hans-Georg Gebel, Olaf Jöris, Jörg Linstädter, Paul Mayew-ski, Tobias Mühlenbruch, Agathe Reingruber, Gary Rollefson, Daniel Schyle, Laurens Thissen, Henrieta Todorova & Christoph Zielhofer, 'The Impact of Rapid Climate Change on prehistoric societies during the Holocene in the Eastern Mediterranean' [7-59].

Francesco Menotti, 'Climate variations in the Circum-Alpine region and their influence on Neolithic-Bronze Age lacustrine communities: displacement and/or cultural adaptation' [61-65].

Javier Fernandez López de Pablo & Magdalena Gómez Puche, 'Climate change and population dynamics during the Late Mesolithic and the Neolithic transition in Iberia' [67-95].

- Detlef Gronenborn, 'Climate fluctuations and trajectories to complexity in the Neolithic: towards a theory' [97-109].
- Siiri Rootsi, 'Implications of the role of Southeastern Europe in the origins and diffusion of major Eurasian paternal lineages' [111-115].
- Mihael Budja, 'Early Neolithic pottery dispersals and demic diffusion in Southeastern Europe' [117-137].
- Patrik Galeta & Jaroslav Bruzek, 'Demographic model of the Neolithic transition in Central Europe' [139-149].
- Ebbe H. Nielsen, 'The Mesolithic background for the Neolithisation process' [151-157].
- Nadezhda Kotova, 'The Neolithization of Northern Black Sea area in the context of climate changes' [159-173].
- Krisztián Oross & Eszter Bánffy, 'Three successive waves of Neolithisation: LBK development in Transdanubia' [175-189].
- Emanuela Cristiani, Annaluisa Pedrotti & Stefano Gialanella, 'Tradition and innovation between the Mesolithic and Early Neolithic in the Adige Valley (Northeast Italy). New data from a functional and residues analyses of trapezes from Gaban rockshelter' [191-205].
- Alexandru Dinu, 'The action of the masticatory muscles and cranial changes in pigs as results of domestication' [207-217].

- Dimitrij Mlekuź, 'The materiality of dung: the manipulation of dung in Neolithic Mediterranean caves' [219-225].
- Rastko Cvekić, 'Some thoughts on social versus cultural complexity' [227-245].
- Dušan Borić, Jelena Raičević & Sofija Stefanović, 'Mesolithic cremations as elements of secondary mortuary rites at Vlasac (Serbia)' [247-281].
- Stratos Nanoglou, "Representing people, constituting worlds: multiple "Neolithics" in the Southern Balkans' [283-297].
- Simona Petru, 'Palaeolithic art in Slovenia' [299-303].
- Georgia Kourtessi-Philippakis, 'Lithics in the Neolithic of Northern Greece: territorial perspectives from an off-obsidian area' [305-311].
- Martin Kuča, Antonin Přichystal, Zdeněk Schenk, Petr Škrdla & Milan Vokáč, 'Lithic raw material procurement in the Moravian Neolithic: the search for extra-regional networks' [313-325].
- Phil Mason & Maja Andrić, 'Neolithic / Eneolithic settlement patterns and Holocene environmental changes in Bela Krajina (south-eastern Slovenia)' [327-335].
- Marcel Burić & Tihomila Težak-Gregl, 'Geopedological and climatic impact on the distribution and organization of Neolithic settlements in Eastern Croatia (Western Syrmia)' [337-345].

Book Reviews

3. NEW ARTICLES

3.1. 'X-Radiography of Knossian Bronze Age Vessels: Assessing our Knowledge of Primary Forming Techniques'

Ina Berg

The Annual of the British School at Athens 104 (2009) [February 2010]: 137-173.

Abstract

This article investigates the potential of X-radiography for identifying primary forming techniques of Cretan Bronze Age vessels. X-radiography of 95 EM III through to LM II vessels from Knossos has now demonstrated its suitability for fine, semicoarse and coarse Cretan fabrics. In several cases, it has been possible to rectify erroneous attributions based on visual inspection alone and to provide more specific details of the diversity and development of past forming techniques.

3.2. 'Mycenae and Tiryns: the Pottery of the Second Half of the Thirteenth Century BC - Contexts and Definitions'

E.B. French, Ph. Stockhammer & U. Damm-Meinhardt *The Annual of the British School at Athens* 104 (2009) [February 2010]: 175-232.

Abstract

Since 1950 widespread and important excavation has taken place in the Argolid. For Mycenae and Tiryns much of the post-excavation study has now been completed but has not yet reached final publication. The use of material from the preliminary reports has, however, led to conclusions which are not justified. The study teams at both sites, working in close collaboration, present here the detailed stratigraphic background to their work and the definitive assignments produced. The diagnostic pottery for the second half of the thirteenth century BC (LH III B2 Early and Late), which culminated in a major destruction at each site, is illustrated with its contextual background. The relationship between the two sites can thus be accurately assessed and the evidence will enable well-founded historical hypotheses.

3.3. 'Mycenae Revisited Part 1. The Human Remains from Grave Circle A: Stamatakis, Schliemann and Two New Faces from Shaft Grave VI'

L. Papazoglou-Manioudaki, A. Nafplioti, J.H. Musgrave, R.A.H. Neave, D. Smith & A.J.N.W. Prag *The Annual of the British School at Athens* 104 (2009) [February 2010]: 233-277.

Abstract

Building work at the National Archaeological Museum in Athens in 2003 led to the rediscovery of the two male skeletons from Shaft Grave VI at Mycenae, found by Panayiotis Stamatakis in 1877 as he completed the excavation of Grave Circle A begun by Schliemann. The find provided a triple opportunity. First came a re-assessment of Stamatakis's important and often pioneering role both at Mycenae and in the archaeology of the later Bronze Age, which has generally been overlooked both because of Schliemann's very vocal antagonism and because of his own overwork and early death. Second, a detailed study of the skulls along with the post-cranial bones allowed a reconstruction of the faces of the two men to set beside the earlier reconstructions of the faces of seven individuals from Grave Circle B. This showed that although the two men were very likely related to each other, one could not demonstrate kinship with any of the seven faces from Circle B on the basis of their facial appearance alone. Finally - to be described in subsequent articles - it opened the way for the

first modern morphological and chemical analysis (using strontium isotope ratios) of the entire collection of surviving human skeletal material from Grave Circle A to determine the number of individuals represented, their biological sex and their age at death. By assessing the quality of their living conditions as reflected in their skeletal and dental health, and by exploring skeletal evidence of engagement in physical activities through activity-related modifications there was the opportunity to reconstruct the lifestyle of the men and women buried in the grave circle.

3.4. 'Mycenae Revisited Part 2. Exploring the Local versus Non-local Geographical Origin of the Individuals from Grave Circle A: Evidence from Strontium Isotope Ratio (87Sr/86Sr) Analysis' Argyro Nafplioti

The Annual of the British School at Athens 104 (2009) [February 2010]: 279-291.

Abstract

Strontium isotope ratio (⁸⁷Sr/⁸⁶Sr) analysis was applied to dental enamel samples from eleven adults from Grave Circle A at Mycenae in order to investigate their local versus non-local geographical origin. The results of this analysis suggest a relatively high intra-sample variation in ⁸⁷Sr/⁸⁶Sr values for the Grave Circle A Mycenaeans. Based on these results, only two individuals may be identified as locals at Mycenae. Of the other nine individuals, three may be identified as non-locals at this site. Because two of these are the only females from Grave Circle A tested for ⁸⁷Sr/⁸⁶Sr it is tentatively suggested that this finding may reflect marital patterns and the non-local origin of the females associated with high social ranking at Mycenae. However, owing to the paucity of data on the biologically available strontium at sites in the Aegean, it cannot be established with certainty whether the individuals identified as non-locals originated a few dozen or hundreds of kilometres away from Mycenae. Finally, conclusions on the local versus non-local origin of the remaining six individuals are tentative. Their ratios may equally to a non-local origin reflect a variegated diet that comprised 'non-local' amongst 'local' foodstuffs, which would not be unexpected for a Mycenaean palace economy of the 'redistributive' type.

3.5. 'Kinship in Aegean Prehistory? Ancient DNA in Human Bones from mainland Greece and Crete' A.S. Bouwman, K.A. Brown, T.A. Brown, E.R. Chilvers, R. Arnott & A.J.N.W. Prag The Annual of the British School at Athens 104 (2009) [February 2010]: 293-309.

Abstract

Attempts were made to detect ancient DNA (aDNA) in samples of 89 human skeletons from Neolithic and Bronze Age sites in Greece and Crete. Ancient DNA was absent in specimens from Nea Nicomedia, Lerna, Kato Zakro: Karaviadena, and Mycenae Grave Circle A. For each of three skeletons sampled from Antron Grave Circle B, polymerase chain reactions (PCRs) gave products for nuclear but not mitochondrial DNA, but the yield of DNA was low and inconsistent, with replicate PCRs failing to give reproducible results. At Kouphovouno evidence for mitochondrial and/or nuclear aDNA was obtained from eight of the 20 skeletons that were examined, while at Mycenae Grave Circle B evidence for mitochondrial aDNA was obtained for four of the 22 skeletons that were studied, and in two cases confirmed the evidence of close kinship that had already been suggested by facial reconstruction: this in turn raises interesting questions of social relationships and the role of high-status women in MBA/LBA society. We conclude that, although a DNA might be present in some Eastern Mediterranean skeletons from later centuries of the Bronze Age, it is not commonly found in material from this period and is likely to be absent from older material.

3.6. 'Casting Finger Rings in Mycenaean Times: Two Unpublished Moulds at the National Archaeological Museum, Athens'

Elena Konstantinidi-Syvridi & Maria Kontaki

The Annual of the British School at Athens 104 (2009) [February 2010]: 311-319.

Abstract

The recording of two unpublished moulds in the storeroom of the Prehistoric Collections of the National Archaeological Museum, Athens, presented here, provide the stimulus for a re-examination of the construction method of the bezeled/signet rings of Mycenaean times. The moulds, one of semi-cylindrical shape and the other rectangular, belong to a limited class of items from Crete, Mainland Greece, and Enkomi, Cyprus.

It is possible that such moulds have served for the construction of the wax model of the artefacts, in the lost wax technique and not directly for the cast of gold, since the very construction of them, which is time-consuming and necessitates the skills of specialized craftsmen, indicates that they did not serve for a single use but rather for several uses. On the other hand, even steatite, the stone mostly used for such moulds, cannot adhere to continuous pressure to high temperatures, necessary for casting gold.

3.7. 'Prehistoric Laconia: A Note on the Location of the Site of Souroukla'

R. Hope Simpson

The Annual of the British School at Athens 104 (2009) [February 2010]: 321-324.

Abstract

In 1921, Carl Blegen found Mycenaean and other ancient sherds at a site then named Souroukla, near Skala in Laconia. William Coulson and others have mistakenly assumed that Souroukla is to be identified as Ayios Stephanos, the important site surveyed by the author in 1956 and later excavated by the British School under Lord William Taylour. The author here reveals that the true identity of Souroukla is the site of Skala: Ayios Nikolaos.

4. RECENT BOOK REVIEWS

- **4.1.** Giovanni Boffa, 2009. Review of 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: University of Thessaly Press, 2007), *La Parola del Passato. Rivista di Studi Antichi* CCCLXVIII: 381-400.
- **4.2.** Lionel Casson, 2009. Review of A.B. Knapp, *Prehistoric and Protohistoric Cyprus* (Oxford: Oxford University Press, 2008), *Nautical Archaeology* 38.1 (March): 178-179.
- **4.3.** Joanne Clarke, 2009. Review of E. Peltenburg (ed.) *The Chalcolithic Cemetery of Souskiou-Vathyrkakas, Cyprus. Investigations of Four Missions from 1950 to 1997* (Nicosia: Department of Antiquities, Cyprus, 2006), *The Classical Review* 59.1 (April): 236-237.

- **4.4.** S. Fourrier & F. le Mort, 2008 [2009]. Review of E. Peltenburg (ed.), *The Chalcolithic Cemetery of Souskiou-Vathyrkakas, Cyprus. Investigations of Four Missions from 1950 to 1997* (Nicosia: Department of Antiquities, Cyprus, 2006), *Paléorient* 34.2: 200-202.
- **4.5.** Cynthia S. Colburn, 2009. Review of Anne P. Chapin (ed.), *XAPIΣ: Essays in Honor of Sara A. Immerwahr* (Princeton: American School of Classical Studies, 2004), *Journal of Near Eastern Studies* 68.2: 117-119.
- **4.6.** John G. Younger, 2009. Review of James C. Wright (ed.), *The Mycenaean Feast* (Princeton: American School of Classical Studies at Athens, 2004), *Journal of Near Eastern Studies* 68.2: 150-152.

5. FREE DIGITAL BOOKS & PUBLICATIONS

5.1. Leake, W.M., 1835. *Travels in Northern Greece* (4 vols), London: J. Rodwell.

For vol. I: press here

For vol. II: press here

For vol. III: <u>press here</u>

For vol. III: press here

5.2. Leake, W.M., 1830. *Travels in the Morea* (3 vols), London: J. Murray.

press here

5.3. Leake, W.M., 1846. Peloponnesiaca, a Supplement to Travels in the Morea, London: J. Rodwell.

press here

5.4. Dodwell, E., 1819. A Classical and Topographical Tour through Greece, during the Years 1801, 1805 and 1806 (2 vols), London: Rodwell and Martin.

press here

5.5. Dodwell, E., 1834. Views and Descriptions of Cyclopian, or, Pelasgic Remains, in Greece and Italy with Constructions of a Later Period, London: A. Richter.

press here

6. USEFUL WEBSITES

Avgi Kastoria. Neolithic Settlement Research Program

The Research Program for the study of the site of Avgi in Kastoria aims to study the material culture of the Neolithic settlement in order to reconstruct the social structure, ideology and the strategies behind its survival. The settlement is located in a hilly area, 500 m north of the modern town of Avgi, 7 km south of Argos Orestiko and 10 km southwest of Orestidos Lake. The excavations at Avgi currently cover an area of 2000 m2 and have brought to light several buildings and other structures from the 6th and 5th millennia BC.

Visit the webpage: <u>press here</u> (NOTE: The English website is still under construction)

Paliambela Archaeological Programme

The archaeological project at Paliambela Kolindros is an international project that takes as its goal the systematic investigation, management and development of the prehistoric settlement at Paliambela, located in the Municipality of Kolindros. The Project began in 1999 and has continued until today. It is conducted by the Aristotle University of Thessaloniki under the direction of Prof. Kostas Kotsakis, in collaboration with the British School of Archaeology and the University of Sheffield, U.K., headed by Prof. Paul Halstead.

To visit the site: press here

7. CALL FOR PAPERS

7.1. 6th International Congress of Boeotian Studies (Levadia, 10-12 September 2010)

Deadline: 1 April 2010.

The Society of Boeotian Studies has the pleasure to announce the 6th International Congress of Boeotian Studies, which will be held on 10-12 September 2010, in Levadia.

The Congress will cover the following thematic units:

- I. Prehistory and Antiquity
- II. Byzantine Modern Times
- III. Contemporary Boeotia

The Society invites academics, scholars and scientists to contribute to the conference within their field of studies. We would be grateful for names and contact information of potential contributors.

Interested scholars are kindly requested to fill

in the attached form and forward it to the Society with an abstract of the proposed presentation (one page), by April 1, 2010. The contributions to be presented will be selected by an advisory board.

The presentations can be given in Greek or another European language.

Thank you in advance.

From the Organizing Committee The president: Nikolaos Kollias

The general secretary: Katerina Konstantellou

Secretariat: Katerina Konstantellou, Z. Pigis 8-10, 3d floor, Athens 106 78, tel. 210-3819319, fax: 210-3823077, e-mail: gkonstan@hol.g

Form of Participation

(To be returned by 1/4/2010)

SURNAME:

NAME:

SCIENTIFIC ATTRIBUTE:

ADDRESS:

TELEPHONE:

FAX: **EMAIL:**

TOPIC:

*ATTENTION: A typed summary of your topic should be attached to this form.

7.2. Venice PoCA 2010

Deadline: 30 June 2010.

The Ca' Foscari University of Venice is proud to announce the 10th edition of Postgraduate Cypriote Archaeology (PoCA). This year meeting will be held from 28th to 30th of October 2010 at the conference hall of our university and the prestigious hall of the Ateneo Veneto where the keynote lecture will take place. Beyond the PoCA, in 2010 Venice will celebrate the 500th anniversary of the death of Caterina Cornaro, last queen of Cyprus and the twining with a Cypriote town, Larnaca.

The PoCA symposium offers an excellent opportunity to postgraduate students and new scholars, from various backgrounds disciplines, who are currently carrying out research on Cypriot Culture, to present their work, exchange ideas and meet people who carry out research in the same field.

We welcome all regarding papers archaeological, historical, anthropological,

rather material culture and art history. There is no chronological limit. This 10th edition's aim is to extend the interest of the colloquium in the drop subjects of the material culture, art history and anthropology and in the chronological periods of the Middle Ages and the Modern Era.

There is no registration fee.

Please send your paper title and a short proposal of no more than 200 words, along with biographical details, to Mia-Gaia Trentin, trentinmia@libero.it or to losif Hadjikyriakos, iosifhadji@libero.it no later than June 30th, 2010. Papers should be 20 minutes long, as they will be followed by discussion. Please note that we intend to publish the proceedings. All submissions will be subject to editorial review, and therefore acceptance for presentation does automatically guarantee inclusion in the final publication.

7.3. The 16th Annual Meeting of the European Association of Archaeologists will be held in the city of The Hague in the Netherlands from 1st-5th September 2010.

Deadline: 1 May 2010.

An excellent venue for the meeting has been found in Leiden University Campus The Hague, in the building of the Royal Conservatoire, adjacent to the central railway station in the centre of town. The meeting is organised by the Faculty of Archaeology, Leiden University, the Department of Archaeology of the Municipality of The Hague and the Cultural Heritage Agency (Ministry of Education, Culture and Science), with financial support from the Minister of Culture. A broad advisory panel with representatives of all sectors

of Dutch archaeology ensures participation and support from across Dutch archaeology.

For further information:

http://www.eaa2010.nl/

The meeting will be preceded by a separate oneday conference on science-based archaeology. The pre-conference meeting will take place on Tuesday, 31st August 2010, at Delft University, and is organised by the Delft-Leiden Centre for

7.4. The first submission deadline for the AIA's 112th Annual Meeting, to be held in San Antonio, Texas, January 6-9, 2011, is rapidly approaching.

The AIA invites archaeologists and scholars from related fields to submit a session or paper for consideration for inclusion in the Academic Program.

The schedule for submission of sessions and papers has been revised from past years. There are now two deadlines. The first deadline is in March for all colloquia (including joint AIA/APA sessions), workshop and any open-session presenters who require an early decision. This will allow all accepted presenters adequate time to apply for funding and for any non-U.S. Resident to apply for a visa. The second deadline is in August and is for all other open session paper and poster submissions and resubmission of provisionally accepted colloquia. We have also implemented a two-week grace period for both deadlines. Submissions will still be accepted for two weeks following each deadline but with an administrative fee of \$25. The two deadlines are: Friday, March 12, 2010 and Friday, March 26 (with \$25 fee): This

deadline is applicable to all workshops and colloquia including joint AIA/APA colloquia, and any open-session submissions needing an early decision to acquire a visa or obtain funding. Friday, August 6, 2010 and Friday, August 20 (with \$25) fee): This deadline is applicable for open session paper and posters submissions, and accepted colloquia provisionally that resubmitting. The submission system will be open through August 20, 2010. If you expect to be in the field without internet access you may submit your abstracts early, but you will not be notified of the PAMC's decision until late September.

The full Call for Papers and submission instructions are available on the AIA website:

(www.archaeological.org).

View the 2011 Call for Papers: http://www.archaeological.org/ Online Submission Forms: http://www.archaeological.org/

7.5. EuroMed2010 - Call for Papers

Dedicated to Digital Cultural Heritage and Digital Libraries November 8 - 13th, 2010
Lemesos, Cyprus
Paper submission full papers June 1st, 2010.
Paper submission project/short papers June 11th, 2010.

You are kindly invited to submit a paper to the EUROMED2010 joint conference which will provide an opportunity to exchange research results, opinions, experiences and proposals on the best practice and hi-tech tools from Information and Communications Technology to document, archive, preserve, manage and communicate Cultural Heritage (CH). The main goal of the event is not only to illustrate the programs underway but also excellent work wherever it is located and however it is supported,

in order to promote a common approach to the tasks of e-documentation of World Cultural Heritage. Furthermore, regional capacities in the area of Cultural Heritage and IT will be facilitated in advancing their know-how through the exchange of information and generation of new ideas and cooperation's, where the world meets the finger prints of several ancient civilizations on earth. To reach this ambitious goal the topics covered will include experiences in the use of innovative recording technologies & methods and

how to take best advantage to integrate the results obtained to build up new tools and/or experiences as well as improved methodologies for documenting, managing and communicating CH. The EuroMed2010 joint event will focus on interdisciplinary and multi-disciplinary research concerning both cutting edge Cultural Heritage Informatics and use of technology for the representation, documentation, preservation, archiving and communication of CH knowledge. The scope includes standards, metadata and every phase of CH information technology: initial data capture/digitization, information/data processing, reconstruction, visualization and documentation as well as dissemination of results to the scientific

and cultural heritage communities and to the general public (Multilingua, Multimedia Digital Library). We are also interested in aspects of the wider legal, IPR and ethical responsibilities of Cultural Heritage Informatics. Research subjects parallel the interests of CIPA, ISPRS and EuroMed including culturally significant monuments, artefacts and sites as well as the activities of museums, libraries, archives, and organizations involved with their care.

For more information about the joint conference please visit the webpage:

http://www.euromed2010.eu or directly contact the chair of the event at: chairman@euromed2010.eu

7.6. The Beast Within (and Without) Animals in the Ancient World. Graduate Colloquium at the University of Madison, WI, October 1-2

Deadline: 30 April 2010.

Ever since rational animals began to record their thoughts, they have portrayed the creatures around them as friend, foe or food. Since that time, the defining line between man and beast has preoccupied artists and authors. While some, such as Pliny and Aristotle, have taken a scientific approach to describing animal behavior, others have chosen a more artistic path, using animals as a way to think about humans or vice versa. Possible topics may include, but are not limited to:

- Depictions of tame, wild or mythological animals in art or literature
- Encounters between man and animal in the hunt, in the house or in the arena
- Metamorphoses, whether brought on by the gods, by natural forces or by magic
- Bestial behavior displayed by humans (or humane behavior by beasts)

These are only a few examples, and are not meant to exhaust the possible topics that would fit under our theme. We welcome papers from any discipline (history, philology, philosophy, material culture, etc.) and any era of the Greco-Roman world. The keynote address will be delivered by Mark Payne, Associate Professor of Classics at the University of Chicago.

Graduate students wishing to present a paper at the colloquium should submit a titled of 300 words abstract or less to UWClassics.colloquium@gmail.com by April 30, 2010. Name, the title of the paper, email address, institution, city, state, and country should be included on a separate page sent with the abstract. Notifications will be sent around the end of May. Questions about the colloquium should be directed to Lisa Feldkamp, Ifeldkamp@wisc.edu.

7.7. ARCHAEOACOUSTICS: SPACES and SOUND in the ANCIENT WORLD (11-14 November 2010)

Deadline: 15 April 2010.

The field is an application of the sense of hearing to the science of archaeology. We are particularly interested in the role acoustic behavior may have had in the development and design of important architecture and ritual spaces throughout the ancient western world.

Preliminary studies have shown that manmade prehistoric chambers still resonate at a sound

wave frequency which appears to shift brain activity in the prefrontal cortex; just as the rooms would have done when they were created. This shifting is believed to emphasize a part of the brain that deals with creativity, mood and emotional processing.

What effect could this have had on the people who used such spaces? Was the phenomenon deliberately manipulated? How did it impact in human development? What practices seem to reflect an early human desire to "tune in"? Why? Can we apply this information today?

A UNESCO World Heritage Site: Malta's Hal-Saflieni Hypogeum presents an incomparable surviving example that begs to be explored. http://en.wikipedia.org/wiki/Hypogeum_of_Hal-Saflieni

The intent of this conference is to provide a forum for expanding previous conceptions and introducing new methodologies, while exploring the importance of sound in the ancient world, with focused expertise from a variety of backgrounds:

- Anthropology
- Archaeology
- Architecture

- Art History
- Biofeedback
- History
- Music
- Neurology
- Physics
- Psychophysiology

Unexpected relevance is on the horizon.

Submission of abstracts and proposals will be open until 15 April. Conference details will be available once we have arranged the provisional program. Please note that if you apply and are accepted to display a poster or to make a demonstration, we will provide a short speaking slot to introduce your work to the conference.

All abstract submissions should be made to: Conference@AncientMed.org

Announcements will be made by 30 April.

Details of program, venue, and inclusions will be published on this website at that time. Registration will open 01 May 2010. Send us a quick note to be alerted to options for non-presenting observers. See:

http://www.ancientmed.org/conference.htm

7.8. Ninth Annual World Art Postgraduate Symposium - Sites of Sacrifice

School of World Art Studies and Museology University of East Anglia Friday 28th May 2010 Deadline: 12 April

The practices and concepts of sacrifice appear across geographies and cultures and through time from deepest antiquity to the present. Sacrificial acts can be religious and secular, communal and individual; a means of propitiating supernatural powers, bringing about political and social change, or inducing altered states through personal acts of abstinence and self negation. Sacrifice, therefore, plays a crucial role in the ways in which human beings negotiate their position in cosmic, sociopolitical and private spheres.

This annual symposium is an opportunity for postgraduate students of art history, archaeology, anthropology and cognate fields to present their

research in an open and sympathetic forum. Papers are invited which will address aspects of the visual and material context and practice of sacrifice across time, place, culture and theory. Abstracts of no more than 250 words for papers of 20 minutes in length should be submitted by 12th April to h.lunnon@uea.ac.uk or by surface mail to the School of World Art Studies and Museology, University of East Anglia, Norwich, NR4 7TJ. The symposium is free and open to all.

For registration please contact Beverley Youngman at b.youngman@uea.ac.uk

8. GRANTS - BURSARIES - JOB VACANCIES

8.1. British School at Athens. Position vacant: Collections Management Internship

Deadline: 26 March 2010.

The British School at Athens seeks a fixed-term (11 month), full-time Collections Management Intern to continue the work of the Stratigraphical Museum Curatorial Project under the direction of the Knossos Curator, Dr Doniert Evely. This project entails the cleaning, recording and repacking of all the School's holdings in the Stratigraphical Museum, and the maintenance of the Knossos databases on the School's *Museums and Archives Online* system. After training, you will be responsible for the daily conduct of the project, including supervision of one or two student interns. Residence in or near Knossos is a requirement (low cost accommodation is available

on site if required). There is a monthly fixed stipend of €1,000. The position is available from 1st May 2010, or sooner by negotiation.

Further details are available on our www.bsa.ac.uk. Informal enquiries may be addressed to the Knossos Curator: (bsaknoso@otenet.gr).

The closing date for applications is Friday 26 March, 2010. Applications must be sent as e-mail attachments to school.administrator@bsa.ac.uk. Signed hard copy will be requested from shortlisted candidates. Interviews will be held in mid-April.

For further information: press here

8.2. Macmillan-Rodewald Studentship

Deadline: 1 April 2010.

The British School at Athens offers an annual Studentship for advanced doctoral or postdoctoral research in any area covered by the School's mission statement. Applications are open to students engaged in advanced postgraduate research at UK universities.

The School is both the primary centre of British research in Greece for resident and visiting scholars and a hub of international research through its programme of seminars and conferences. It is the co-ordinating body for British possesses archaeological fieldwork, and outstanding Library facilities in many fields, as well as the Fitch Laboratory for archaeological science. The successful candidate will demonstrate high standards of academic excellence and will be conducting genuinely innovative research either in an established discipline, or of an inter-disciplinary nature. Candidates should have completed at least one year of doctoral research by the time they take up the award. Holders of AHRC or equivalent awards eligible for overseas study support within the terms of their grant will not normally be considered. During their tenure of an award, students are expected to be resident in Greece for a minimum of eight months. When in Athens, they must reside at the School and will be expected to contribute to its scholarly life and administrative operation.

The holders of awards may re-apply for a second tenure, subject to academic performance. The Studentship is funded at the AHRC's London-based rate for postgraduate awards. Applicants should submit a CV and research proposal (maximum 1,000 words) which includes: a brief statement of the research question or questions, an outline of the overall research programme in its scholarly context, a timetable for completion, and the benefits for the research of residence in Greece based at the School. Two references will be required. Applicants should ask referees to write directly to the School Administrator by the deadline.

Applicants should be prepared to attend an interview in London in May/June. Applications and references must be sent by 1st April each year to the School Administrator.

For further information: http://www.bsa.ac.uk/

8.3. Durham University. Department of Archaeology. Two NERC PhD studentships available starting October 2010.

The Department of Archaeology has two Natural Environmental Research Council funded PhD studentships starting in October 2010 to award to suitable applicants.

Please note that the studentship covers the full cost of tuition fees for UK students, pays an annual tax-free stipend for three years, and has an annual Research Support and Training Grant.

HOWEVER, PLEASE NOTE:

- UK students are eligible for fees, stipend and research costs
- EU students are eligible for fees but not stipend or research costs
- Non-EU students are unfortunately not eligible to apply

To apply for either of these studentships please send:

- 1) Your Curriculum Vitae
- 2) A covering letter explaining why you are well qualified for the project (s) for which you wish to be considered; People are encouraged to apply for both Studentship A and B; however, please note that if you are applying for both studentships, please provide a covering letter for each
- 3) For Studentship A, please also be specific about which project you are interested in pursuing
- 4) Two letters of recommendation in support of your application
- to Helen Wood, postgraduate secretary (<u>Helen.wood@durham.ac.uk</u>) by Monday 29th March.

For further information: http://www.dur.ac.uk

8.4. Appel à candidatures Prospection bans la vallée de Néapolis

(Mirambello, Crète) 7 juin - 4 juillet 2010.

Cette campagne de prospection est organisée dans le cadre d'une étude globale du territoire et des frontières de la cité de Lato, inscrite dans les programmes de l'École française d'Athènes. Il s'agit cette année de préciser la position de la frontière entre Lato et Dréros, dont des textes épigraphiques indiquent qu'elle se situait dans cette région.

Conditions de travail:

- la campagne se déroulera sur quatre semaines, du 7 juin au 4 juillet 2010
- les étudiants-stagiaires participent à toutes les opérations sur le terrain (ramassage, enregistrement) et dans les réserves (lavage, pré-inventaire des trouvailles)

 le séjour pour tous les stagiaires est pris en charge par l'École française d'Athènes, il est souhaitable que leur déplacement soit pris en charge par leur université

Candidatures:

- les candidatures (curriculum vitae détaillant les expériences de terrain et les projets d'étude et / ou professionnels et lettre de motivation) sont à adresser pour le 9 mars à Perrine Kossmann (perrine.kossmann@efa.gr)
- tous les dossiers seront examinés (niveau Licence 3 minimum souhaité; expérience de terrain sur un chantier de fouille obligatoire; vaccination anti-tétanique obligatoire)

 des conventions de stage seront établies entre l'EfA et l'université des étudiants retenus. À cet effet, un certificat de vaccination antitétanique devra être fourni. Renseignements complémentaires auprès de Perrine Kossmann (perrine.kossmann@efa.gr)

et à l'adresse :

http://www.efa.gr/Formation/form_stages_pro.htm

DON'T FORGET to look back at our previous newsletters, as many announcements still apply.

Press the following link for **No. 8: 1-14 March** (and see pp. 15-19): http://www.aegeussociety.org/pdf/march/NACP8 1Mar10 En.pdf

Press the following link for **No. 7: 15-28 February** (and see pp. 14-15): http://www.aegeussociety.org/pdf/february/NACP7_15Feb10_En.pdf

Press the following link for **No. 6: 1-14 February** (and see pp. 12-16): http://www.aegeussociety.org/pdf/february/NACP6 1Feb10 En.pdf

9. MISCELLANEA

Neolithic tombs at Gougenheim (Bas-Rhin - France)

Read the article in French: http://www.inrap.fr

First Minoan Shipwreck

by Eti Bonn-Muller

Hadjidaki, a self-described "harbor girl," was born and grew up in the Cretan seaside town of Chania. An experienced and passionate diver trained in classical archaeology, she received funding from the Institute for Aegean Prehistory in 2003 to search for early ships near Crete. "I always wanted to find a Minoan shipwreck," she says, "so I started looking for one."

To read the whole article: http://www.archaeology.org

A Neolithic farmstead found at Knossos

Read the relevant articles (in Greek): http://www.tovima.gr

http://portal.kathimerini.gr

The 'adventure' of a citizen who found antiquities in his property

An interview with Nikos Psichogios to Stavros Theodorakis (see previous newsletter also)

Read the Greek article: http://www.tanea.gr

Dynasty of Priestesses

By Eti Bonn-Muller

Evidence of a powerful female bloodline emerges from the Iron Age necropolis of Orthi Petra at Eleutherna on Crete.

For a quarter century, Greek excavation director Nicholas Stampolidis and his dedicated team have been unearthing the untold stories of the people buried some 2,800 years ago in the necropolis of Orthi Petra at Eleutherna on Crete. Until now, the site has perhaps been best known for the tomb its excavators dubbed "A1K1," an assemblage of 141 cremated individuals, all but two of whom were aristocratic men who likely fell in battle in foreign lands.

Read the whole article: http://www.archaeology.org

The Archaeologist as Minotaur

By Shadi Bartsch

Review of Cathy Gere, *Knossos and the Prophets of Modernism* (Chicago 2009).

Press: http://www.tnr.com

Important archaeological sites and projects (in Greece) "lost" due to the lack of funding

By Mairy Adamopoulou

The Greek financial crisis has created severe problems to major archaeological sites; museums are closing, projects are cut off and tourists loose out according to the international press. In some cases there is a lack of soaps and lamps!

Read the Greek article: http://www.tanea.gr

10. DONATIONS OF BOOKS AND PAMPHLETS

The following publications were recently donated to the Aegean Library:

By a member of Aegeus:

- Doumas, C., Marthari, M., & Televantou, C.,
 2000. Μουσείο προϊστορικής Θήρας,
 συνοπτικός οδηγός, Athens: Ministry of Culture.
- Ξένες αρχαιολογικές σχολές στην Ελλάδα από τον 19ο στον 21ο αιώνα, Athens: Ministry of Culture, 2007.
- Dimopoulou-Rethemiotaki, N., Rethemiotakis, G. & Romiopoulou, K., 2007. Αρχαιολογικό Μουσείο Ηρακλείου. Προσωρινή Έκθεση, Athens: Ministry of Culture TAP.
- Papadopoulos, S.., 2002. Η μετάβαση από τη Νεολιθική στην Εποχή του Χαλκού στην Ανατολική Μακεδονία, Athens: Ministry of Culture – TAP.
- Kyparissi-Apostolika, N., 2001. Τα προϊστορικά κοσμήματα της Θεσσαλίας, Athens: Ministry of Culture – TAP.
- Giosi, S., Krini, M., Maragou, Th. & Prokos, P., 2002. Σεισμοί και αρχαιότητες. Προληπτικά και πρώτα σωστικά μέτρα, Athens: Ministry of Culture.
- Themelis, P.G., 2002. Αρχαία Ελεύθερνα, ανατολικός τομέας, Athens: Ministry of Culture – TAP.
- Salliora-Oikonomakou, M., 2002. Λαυρεωτική. Το Μουσείο του Λαυρίου, Athens: Ministry of Culture – TAP.
- Vlassopoulou-Karydi, M., 2008. Πήλινα μυκηναϊκά ομοιώματα καθισμάτων και καθιστά ειδώλια, Athens: Ministry of Culture – TAP.
- Tsatsopoulou-Kaloudi, P., 2005. Εγνατία οδός.
 Ιστορία και διαδρομή στο χώρο της Θράκης,
 Athens: Ministry of Culture TAP.

- Dakoronia, F., 2006. Αρχαιολογικό Μουσείο Αταλάντης, Athens: Ministry of Culture – TAP.
- Sackett, L.H., 2006. Ο κούρος του Παλαικάστρου. Ένα χρυσελεφάντινο αριστούργημα της μινωικής γλυπτικής, Athens: Ministry of Culture TAP.
- Εθνικό Αρχαιολογικό Μουσείο. Η Προϊστορική Συλλογή, Athens: Ministry of Culture – TAP, 2005.

By the Dispilio Excavations:

 Anaskamma. Excavating Journal 1 (2008), 2 (2008), 3 (2009).

By Alexander Mazarakis Ainian:

 Mazarakis Ainian, A. (ed.), 2007. Oropos and Euboea in the Early Iron Age. Acts of an International Round Table. University of Thessaly, June 18-20, 2004, Volos: University of Thessaly Press.

By the Numismatic Museum (Athens):

Drougou, S., Evgenidou, D., Kritzas, Ch., Kaltsas, N., Penna, B., Tsourti, I., Galani-Krikou, M. & Ralli, E. (eds), 2009. ΚΕΡΜΑΤΙΑ ΦΙΛΙΑΣ – Τιμητικός τόμος για τον Ιωάννη Τουράτσογλου, Athens: Numismatic Museum.

By Ioannis Varalis:

Varalis, I.D. & Pikoulas, G.A. (eds), 2009.
 Μνήμη Τασούλας Οικονόμου (1998-2008),
 Volos: University of Thessaly Press.

We thank them cordially.

Note:

Members of Aegeus may now borrow books that have been published since 1970, for a short period.

With the kind support of

If you are aware of other news and/or events (in Greece or abroad), or if you wish to advertise your recent publications, send us an email and we will include them in one of our next newsletters.

Aegeus - Society of Aegean Prehistory
6 Litous, 15124 Maroussi, Athens - Greece

Email: info@aegeussociety.org, URL: www.aegeussociety.org

Do you need to print this newsletter? Please, consider the environment!