

Heirs of the Loom? Funerary Textiles from Stamna (Aitolia, Greece). A preliminary analysis

Kolonas, Lazaros; Sarri, Kalliopi; Margariti, Christina; Vanden Berghe, Ina; Skals, I.; Nosch, Marie Louise Bech

Publication date:
2017

Document version
Publisher's PDF, also known as Version of record

Citation for published version (APA):
Kolonas, L., Sarri, K., Margariti, C., Vanden Berghe, I., Skals, I., & Nosch, M. L. B. (2017). *Heirs of the Loom? Funerary Textiles from Stamna (Aitolia, Greece). A preliminary analysis*. 533-544. Abstract from Hesperos. The Aegean seen from the West. , Ioannina, Greece.

AEGAEUM 41

Annales liégeoises et PASpiennes d'archéologie égéenne

ΕΣΠΕΡΟΣ / HESPEROS

THE AEGEAN SEEN FROM THE WEST

Proceedings of the 16th International Aegean Conference,
University of Ioannina,
Department of History and Archaeology,
Unit of Archaeology and Art History,
18-21 May 2016

Edited by Michael FOTIADIS, Robert LAFFINEUR, Yannis LOLOS,
and Andreas VLACHOPOULOS

PEETERS
LEUVEN - LIÈGE
2017

This pdf is a digital offprint of your contribution in M. Fotiadis, R. Laffineur, Y. Lolos & A. Vlachopoulos (eds), *Hesperos. The Aegean Seen from the West*, ISBN 978-90-429-3562-4.

The copyright on this publication belongs to Peeters Publishers.

As author you are licensed to make printed copies of the pdf or to send the unaltered pdf file to up to 50 relations. You may not publish this pdf on the World Wide Web – including websites such as academia.edu and open-access repositories – until three years after publication. Please ensure that anyone receiving an offprint from you observes these rules as well.

If you wish to publish your article immediately on open-access sites, please contact the publisher with regard to the payment of the article processing fee.

For queries about offprints, copyright and republication of your article, please contact the publisher via peeters@peeters-leuven.be

AEGAEUM 41

Annales liégeoises et PASpiennes d'archéologie égéenne

ΕΣΠΕΡΟΣ / HESPEROS

THE AEGEAN SEEN FROM THE WEST

**Proceedings of the 16th International Aegean Conference,
University of Ioannina,
Department of History and Archaeology,
Unit of Archaeology and Art History,
18-21 May 2016**

Edited by Michael FOTIADIS, Robert LAFFINEUR, Yannis LOLOS,
and Andreas VLACHOPOULOS

PEETERS
LEUVEN - LIÈGE
2017

CONTENTS

Preface	ix
KEYNOTE LECTURE	
Sebastiano TUSA <i>The Ancient and Long History of East, Central and West Mediterranean Sea Routes</i>	3
I. IBERIA - BALEARIC ISLANDS - CORSICA - SARDINIA	
Alfredo MEDEROS MARTIN <i>The Mycenaean contacts with the Iberian Peninsula during the Late Bronze Age (1625-1150 BC)</i>	25
Vangelis NIKOLOPOULOS <i>The Aegean itself or its reflection? Absence and presence of Aegean cultural elements in the Bronze Age Balearic Islands and the Iberian Peninsula</i>	41
Marisa RUIZ-GALVEZ, Eduardo GALÁN <i>From shepherds to heroes: Mediterranean iconography of power in the far West</i>	53
Kewin PECHE-QUILICHINI, Ludovic BELLOT-GURLET, Joseph CESARI, Bernard GRATUZE, Jean GRAZIANI, Franck LEANDRI, Hélène PAOLINI-SAEZ <i>From Shardania to Lestrygonia... Eastern origin prestige goods and technical transfers in Corsica through Middle and Final Bronze Age</i>	61
Alessandro USAI <i>Sardinia and the Aegean World in the Bronze Age: advances in understanding</i>	73
Anna DEPALMAS, Claudio BULLA, Giovanna FUNDONI <i>Some observations on bronze productions in Nuragic Sardinia between Aegean influences and autonomous creation</i>	81
II. CENTRAL MEDITERRANEAN - MALTA - SICILY - ITALY	
Giulia RECCHIA, Alberto CAZZELLA <i>Permeable boundaries in the late 3rd Millennium BC Central Mediterranean: contacts and mobility between the Balkans, Greece, Southern Italy and Malta</i>	93
Fritz BLAKOLMER <i>Spirals from Malta and 'ropes and pulleys' from the Eurasian steppe? On the origin of some ornaments of the Aegean Bronze Age</i>	105
Orazio PALIO, Simona V. TODARO, Maria TURCO <i>The Etruscan area and the Aegean World between the end of the 3rd and the first half of the 2nd Millennium BC: new data from Valcorrente at Belpasso (Catania)</i>	115
Sara Tiziana LEVI, Alessandro VANZETTI, Ernesto DE MIRO <i>Cannatello, Sicily: the connective history of the LBA Central Mediterranean hub</i>	123
Massimo CULTRARO, Clemente MARCONI <i>Mycenaean and others along Western Sicily : a view from Selinunte</i>	131

Pietro Maria MILITELLO, Katarzyna ŻEBROWSKA <i>Tholos tombs in Sicily: a landscape approach</i>	139
Sara Tiziana LEVI, Marco BETTELLI, Valentina CANNAVÒ, Andrea DI RENZONI, Francesca FERRANTI, Maria Clara MARTINELLI, Annunziata OLLÀ, Gabriella TIGANO <i>Stromboli: gateway for early Mycenaean connections through the Strait of Messina</i>	147
Dora CONSTANTINIDIS <i>Making connections: westward trade in purple dyed textiles</i>	155
III. ITALY - ADRIATIC - AEGEAN	
Marco BETTELLI, Michele CUPITÒ, Richard JONES, Giovanni LEONARDI, Sara Tiziana LEVI <i>The Po Plain, Adriatic and Eastern Mediterranean in the Late Bronze Age: fact, fancy and plausibility</i>	165
Paolo BELLINTANI, Federica GONZATO <i>Luxury production. Amber and glass during the Recent and Final Bronze Age in North-eastern Italy</i>	173
Reinhard JUNG, Marco PACCIARELLI <i>Greece and Southern Italy 1250-1050 BC: manifold patterns of interaction</i>	185
Francesco IACONO <i>The exception and the rule. Making sense of the diversity in patterns of Aegean interaction in Late Bronze Age Central Mediterranean</i>	205
Helena TOMAS <i>Early Bronze Age sailors of the Eastern Adriatic: the Cetina Culture and its impact</i>	215
Petrika LERA, Stavros OIKONOMIDIS, Aris PAPAYIANNIS, Akis TSONOS <i>The ancestral message of the dead: tumuli, settlements, landscape and the utility of memory in the Prehistory of Albania and Western Greece</i>	223
Eleonora BALLAN <i>The decorated pottery of the Adriatic and Western Balkan Areas in the last quarter of the 3rd millennium BC: continuity, discontinuity and suggestion of dating</i>	235
Salvatore VITALE, Nicholas G. BLACKWELL, Calla MCNAMEE <i>Kos, Italy, and Europe during the Mycenaean Period: evidence for a special connection</i>	243
Louise A. HITCHCOCK, Aren M. MAEIR <i>Hesperos and Phosphoros: how research on Aegean-Eastern interactions can inform studies of the West (presented at the Conference as a poster)</i>	253
IV. BALKANS - AEGEAN	
Shafi GASHI <i>Relations between the Mycenaean world and Kosovo, as reflected in imported vessels and weapons</i>	263
Maja GORI <i>The Aegean seen from the North-west. Overcoming old interpretative frameworks in the field of Aegean-Balkan relations</i>	271

Tobias KRAPF, Esmeralda AGOLLI, Ole Christian ASLAKSEN, Ekaterina ILIEVA, Stoyan IVANOV, Christos KLEITSAS, Giannis PAPADIAS, Aleksandra PAPAZOVSKA SANEV, Evgenia TSAFOU, Akis TSONOS, Evangelia VLIORA <i>Balkan Bronze Age borderland, along ancient routes from the Aegean to Albania, F.Y.R.O.M., Kosovo and sw Bulgaria</i> (presented at the Conference as a poster)	279
Rovena KURTI <i>Carnelian and amber beads as evidence of Late Bronze Age contacts between the present territory of Albania and the Aegean</i>	287
Rudenc RUKA, Michael L. GALATY <i>The position of Albania in Mediterranean obsidian exchange spheres</i>	299
Adem BUNGURI <i>Relations between the Mycenaean world and Albania during Middle and Late Helladic (as reflected from imported Mycenaean weapons and tools)</i>	305
Esmeralda AGOLLI <i>Models of social networks of southeast Albania in the Late Bronze and Early Iron Age (1200-900 BC)</i>	319
Akis TSONOS <i>Albania meets the Aegean: the West Mainland Koine revisited</i>	327
Aris PAPAYIANNIS <i>Animal husbandry in Albania, Epirus and Southern Greece during the Bronze Age and the Early Iron Age: questions of quantity, seasonality and integration to the economy and social structure</i>	339
Tobias KRAPF <i>From Central Greece to the North and then Westwards? Tracing influences in matt painted pottery from Middle Bronze Age to Early Iron Age</i>	349
V. THE IONIAN	
Garifalia METALLINOY <i>Corfu in the Adriatic network of contacts in the second half of the 3rd millennium B.C</i>	363
Olympia VIKATOU <i>Meganissi Lefkada. A new site of the end of the Mycenaean era at the crossroads of the maritime routes of the Ionian Sea</i>	369
Gert Jan VAN WIJNGAARDEN, Nienke PIETERS <i>Between the Aegean and the Adriatic. Zakynthos in the Bronze Age</i>	375
Christina SOUYOUDZOGLOU-HAYWOOD, Andreas SOTIRIOU, Eleni PAPAFLORATOU <i>Living on the edge. SW Kefhalonia: an island region of the western Aegean world in the post-palatial period</i>	383
VI. EPIRUS – WESTERN GREECE - PELOPONNESE	
Konstantinos SOUEREF <i>Epirus and the Mycenaean World: versions and dimensions of immanencia</i>	397
Christos N. KLEITSAS <i>Prehistoric Dodona, Epirus: towards the identification of a sacred place</i>	401

Paraskevi YIOUNI, Eleni VASILEIOU <i>Production and consumption of kylikes in Late Bronze/Early Iron Age mainland Epirus (Prefecture of Ioannina)</i>	409
Thanasis J. PAPADOPOULOS <i>Mycenaean citadels of Western Greece: architecture, purpose and their intricate role in the local communities and their relations with the West</i>	419
Dimitris N. SAKKAS <i>The disturbed contexts of the Bronze Age lower Acheron valley. Assemblages and implications (presented at the Conference as a poster)</i>	431
Fotini SARANTI <i>Prehistoric Naupaktos: a missing link on the northern shore of the Corinthian Gulf (presented at the Conference as a poster)</i>	443
Lena PAPAZOGLU-MANIOUDAKI, Constantinos PASCHALIDIS <i>A society of merchants and warriors to the east of the West. The case of the Mycenaean settlement on Mygdalia hill, near Patras, in Achaea</i>	453
Michalis GAZIS <i>Teichos Dymaion, Achaea. An acropolis-harbour of the Ionian Sea looking westwards</i>	463
Elisabetta BORGNA <i>The Last Mycenaean and the Adriatic connection: a view from the Trapeza cemetery, Eastern Achaea</i>	473
Konstantina SOURA <i>Mycenaean Achaea towards the West: imported artefacts or technological know-how? The case of a casting mould from Stavros, Chalandritsa</i>	483
Erophile KOLIA, Andreas SPIROULIAS <i>Keryneia, Achaea. A recently excavated Bronze Age site in the northern Peloponnese. Aspects of cultural connections with the West (presented at the Conference as a poster)</i>	497
Christina MARINI <i>The elephant in the room: migration and diffusion. Some thoughts on post-palatial Achaea (presented at the Conference as a poster)</i>	505
Kalliopi NIKITA, Georg NIGHTINGALE, Simon CHENERY <i>Mixed-alkali glass beads from Elateia-Alonaki: tracing the routes of an alien glass technology in the periphery of post-palatial Mycenaean Greece</i>	515
Brent DAVIS, Anne P. CHAPIN, Emilia BANOU, Louise A. HITCHCOCK <i>Like dolmen, like dromos: contextualizing the solar orientations of some Mycenaean tholoi</i>	525
Lazaros KOLONAS, Kalliopi SARRI, Christina MARGARITI, Ina VANDEN BERGHE, Irene SKALS, Marie-Louise NOSCH <i>Heirs from the Loom? Funerary textiles from Stamna (Aitolia, Greece). A preliminary analysis</i>	533
ENDNOTE	
Gert Jan VAN WIJNGAARDEN <i>Closing remarks</i>	545