

LITERATURVERZEICHNIS

Grabungsberichte, die in *Archaiologikon Deltion*, *Ergon*, *Praktika*, *ARepLond* und *BCH* erschienen sind, wurden nicht in das Literaturverzeichnis aufgenommen, sondern finden sich in den bibliographischen Angaben zu den einzelnen Fundorten im Katalog. Sowohl im Katalog als auch in den Anmerkungen werden Artikel in Zeitschriften und Beiträge in Festschriften bzw. Kongressen in verkürzter Weise zitiert (Autor, Zeitschriftenname, Band, Jahr, Seiten bzw. Autor, Festschrift/Kongreß, Jahr, Seiten). Monographien werden ebenfalls verkürzt (Autor, Titelstichwort, Seiten) zitiert. In Ausnahmefällen werden auch Kongreßbeiträge auf

diese Art genannt. Die vollständigen Zitate können jeweils im Literaturverzeichnis nachgeschlagen werden.

Die Abkürzungen von Zeitschriften und Reihen richten sich nach den vom Deutschen Archäologischen Institut verwendeten Sigeln (http://www.dainst.org/medien/de/red_Abzukuerzende_Zeitschriften.pdf [letzter Zugriff: 6. Oktober 2011]). Neben den dort angegebenen Abkürzungen werden in der vorliegenden Arbeit folgende Sigel verwendet:

Atti e Memorie (1996)

De Miro, E. – L. Godart – A. Sacconi (Hrsg.), *Atti e memorie del secondo congresso internazionale di Micenologia*, Roma – Napoli, 14–20 ottobre 1991 (*Incunabula Graeca* 98), Rom 1996.

CMS I

Sakellariou, A., *Corpus der minoischen und mykenischen Siegel*, Bd. I: Die minoischen und mykenischen Siegel des Nationalmuseums in Athen, Berlin 1964.

CMS V

Pini, I., *Corpus der minoischen und mykenischen Siegel*, Bd. V: Kleinere griechische Sammlungen, Berlin 1975.

CMS V Suppl. I A

Pini, I., *Corpus der minoischen und mykenischen Siegel*, Bd. V, Supplementum I A: Kleinere griechische Sammlungen: Ägina – Korinth, Berlin 1992.

CMS V Suppl. I B

Pini, I., *Corpus der minoischen und mykenischen Siegel*, Bd. V, Supplementum I B: Kleinere griechische Sammlungen: Lamia – Zakynthos und weitere Länder des Ostmittelmeerraums, Berlin 1993.

Dickinson, Origins

Dickinson, O. T. P. K., *The origins of Mycenaean civilisation* (SIMA 49), Göteborg 1977.

DIPG

Cavanagh, W. – Ch. Mee, *A private place: death in prehistoric Greece* (SIMA 125), Jonsered 1998.

Gazetteer

Hope Simpson, R. – O. T. P. K. Dickinson, *A gazetteer of Aegean civilisation in the Bronze Age*, Vol. I: The mainland and islands (SIMA 52), Göteborg 1979.

Honouring the Dead (2011)

Cavanagh, H. – W. Cavanagh – J. Roy (Hrsg.), *Honouring the dead in the Peloponnese*. Proceedings of the conference held at Sparta 23–25 April 2009, o. O. o. J. (2011) (CSPS Online Publication 2, prepared by S. Farnham) (<http://www.nottingham.ac.uk/csps/open-source/hounouring-the-dead.aspx> [letzter Zugriff: 11. August 2011]).

Kosmos (2012)

Nosch, M.-L. – R. Laffineur (Hrsg.), *Kosmos*. Jewellery, adornment and textiles in the Aegean Bronze Age. Proceedings of the 13th international Aegean conference/13^e rencontre égéenne internationale, University of Copenhagen, Danish National Research Foundation's Centre for Textile Research, 21–26 April 2010 (*Aegaeum* 33), Liège 2012.

MDP

Mountjoy, P. A., *Mycenaean decorated pottery. A guide to identification* (SIMA 73), Göteborg 1986.

Mesohelladika (2010)

Philippa-Touchais, A. – G. Touchais – S. Voutsaki – J. Wright (Hrsg.), *Mesohelladika*. Μεσοελλαδικά: La Grèce continentale au Bronze Moyen. Η ηπειρωτική Ελλάδα στη Μέση εποχή του Χαλκού. The Greek Mainland in the Middle Bronze Age. Actes du colloque international organisé par l'École française d'Athènes, en collaboration avec l'American School of Classical Studies at Athens et le Netherlands Institute in Athens, Athènes, 8–12 mars 2006 (*BCH Suppl.* 52), Athen 2010.

Messenia I

McDonald, W. A. – R. Hope Simpson, *Prehistoric habitation in southwestern Peloponnese*, *AJA* 65, 1961, 221–260.

Messenia II

McDonald, W. A. – R. Hope Simpson, *Further exploration in southwestern Peloponnese: 1962–1963*, *AJA* 68, 1964, 229–245.

Messenia III

McDonald, W. A. – R. Hope Simpson, Further explorations in southwestern Peloponnese: 1964–1968, *AJA* 73, 1969, 123–177.

MME

McDonald, W. A. – G. R. Rapp, Jr. (Hrsg.), *The Minnesota Messenia Expedition. Reconstructing a Bronze Age regional environment*, Minneapolis 1972.

Mycenaean Greece

Hope Simpson, R., *Mycenaean Greece*, Park Ridge, New Jersey 1981.

Nichoria I

Rapp, Jr., G. – S. E. Aschenbrenner (Hrsg.), *Excavations at Nichoria in southwest Greece I. Site, environs, and techniques*, Minneapolis 1978.

Nichoria II

McDonald, W. A. – N. C. Wilkie (Hrsg.), *Excavations at Nichoria in southwest Greece II. The Bronze Age occupation*, Minneapolis 1992.

Nichoria III

McDonald, W. A. – W. D. E. Coulson – J. Rosser (Hrsg.), *Excavations at Nichoria in southwest Greece III. Dark Age and Byzantine occupation*, Minneapolis 1983.

PN I

Blegen, C. W. – M. Rawson, *The Palace of Nestor at Pylos in western Messenia I. The buildings and their contents*, Princeton 1966.

PN II

Lang, M. L., *The Palace of Nestor at Pylos in western Messenia II. The frescoes*, Princeton 1969.

PN III

Blegen, C. W. – M. Rawson – Lord W. Taylour – W. P. Donovan, *The Palace of Nestor at Pylos in western Messenia III. Acropolis and Lower Town. Tholoi, grave circle, and chamber tombs. Discoveries outside the citadel*, Princeton 1973.

RMDP

Mountjoy, P. A., *Regional Mycenaean decorated pottery*, Rahden/Westf. 1999.

Sandy Pylos

Davis, J. L. (Hrsg.), *Sandy Pylos: An archaeological history from Nestor to Navarino*, Austin 1998.

TTCF

Pelon, O., *Tholoi, tumuli et cercles funéraires. Recherches sur les monuments funéraires de plan circulaire dans l'Égée de l'âge du Bronze (III^e et II^e millénaires av. J.-C.)* (BEFAR 229), Athen – Paris 1976.

A

Adler, F., Vorrede, in: Schliemann, Tiryns, VII–LX.

Adrimi-Sismani, V., Myc tholos tomb at Kazanaki, in: *ARepLond* 51, 2004/05, 59–61.

Adrimi-Sismani, V. – S. Alexandrou, Μυκηναϊκός θολωτός τάφος στη θέση Καζανάκι, in: A. Mazarakis Ainian (Hrsg.), *Αρχαιολογικό Έργο Θεσσαλίας και Στερεάς Ελλάδας 2. Πρακτικά Επιστημονικής Συνάντησης*, Βόλος 16. 3.–19. 3. 2006, Bd. 1, Volos 2009, 133–149.

Agouridis, Ch., Sea routes and navigation in the third millennium Aegean, *OxfJA* 16, 1997, 1–24.

Åkerström, Å., More Canaanite jars from Greece, *OpAth* 11, 1975, 185–192.

Åkerström, Å., Cultic installations in Mycenaean rooms and tombs, in: E. B. French – K. A. Wardle (Hrsg.), *Problems in Greek prehistory. Papers presented at the centenary conference of the British School of Archaeology at Athens*, Manchester, April 1986, Bristol 1988, 201–209.

Alberti, M. E., Weighting and dying between East and West. Weighting materials from LBA Aegean funerary contexts, in: K. Polinger Foster – R. Laffineur (Hrsg.), *Metron. Measuring the Aegean Bronze Age. Proceedings of the 9th international Aegean conference/9^e rencontre égéenne internationale*, New Haven, Yale University 18–21 April 2002) (*Aegaeum* 24), Liège – Texas 2003, 277–284.

Alcock, S., Tomb cult and the post-classical polis, *AJA* 95, 1991, 447–467.

Alcock, S. E., Power from the dead: tomb cult in postliberation Messenia, in: *Sandy Pylos*, 199–204.

Alden, Prehistoric Cemetery

Alden, M., *The Prehistoric Cemetery. Pre-Mycenaean and early Mycenaean graves* (Well Built Mycenae 7), Oxford 2000.

Ålin, Fundstätten

Ålin, P., *Das Ende der mykenischen Fundstätten auf dem griechischen Festland* (SIMA 1), Lund 1962.

Allen, S. J., Spinning bowls: representation and reality, in: J. Phillips *et al.* (Hrsg.), *Ancient Egypt, the Aegean, and the Near East. Studies in honour of Martha Rhoads Bell*, Bd. 1, San Antonio 1997, 17–38.

Alram-Stern, E., Kleinfunde aus Metall, in: E. Alram-Stern – S. Deger-Jalkotzy (Hrsg.), *Aigeira I. Die mykenische Akropolis*, Faszikel 3: *Vormykenische Keramik. Kleinfunde. Archäozoologische und archäobotanische Hinterlassenschaften. Naturwissenschaftliche Datierung* (DenkschrWien 342; zugl. Veröffentlichungen der Mykenischen Kommission 24), Wien 2006, 105–111.

- Amandry, Collection Hélène Stathatos
Amandry, P., Collection Hélène Stathatos. Les bijoux antiques, Straßburg 1953.
- Andersson, E. – M.-L. B. Nosch, With a little help from my friends: investigating Mycenaean textiles with help from Scandinavian experimental archaeology, in: K. Polinger Foster – R. Laffineur (Hrsg.), *Metron. Measuring the Aegean Bronze Age. Proceedings of the 9th international Aegean conference/9^e rencontre égéenne internationale*, New Haven, Yale University 18–21 April 2002 (Aegaeum 24), Liège – Texas 2003, 197–205.
- Andersson Strand, E., From spindle whorls and loom weights to fabrics in the Bronze Age Aegean and Eastern Mediterranean, in: *Kosmos* (2012), 207–213.
- Andrikou, E., New evidence on Mycenaean Bronze corselets from Thebes in Boeotia and the Bronze Age sequence of corselets in Greece and Europe, in: I. Galanaki – H. Tomas – Y. Galanakis – R. Laffineur (Hrsg.), *Between the Aegean and Baltic Seas. Prehistory across borders. Proceedings of the international conference „Bronze and Early Iron Age interconnections and contemporary developments between the Aegean and the regions of the Balkan peninsula, Central and Northern Europe“*, University of Zagreb, 11–14 April 2005 (Aegaeum 27), Liège – Austin 2007, 401–409.
- Andronikos, M., Ελληνικά επιτάφια μνημεία, *ADelt* 17, 1961/62 [1963], A', 152–210.
- Angel, J. L., E. The human skeletal material from the well, *BSA* 49, 1954, 288f.
- Anonym, Masterpieces in miniature: gem-seals. Pottery from tombs of Pylos princes, *ILN*, April 27, 1957, 690f.
- Anonym, Υποβρύχια αρχαιολογική έρευνα στη Μεθώνη Πυλίας, *Enalia* 4, 1992 [1996], Nr. 1/2, 34.
- Antonaccio, Ancestors
Antonaccio, C. M., *An archaeology of ancestors. Tomb cult and hero cult in early Greece*, London 1995.
- Aragogianni, X., Τρεις νέες μυκηναϊκές θέσεις, *Η Καθεμερινή. Επτα ημέρες* (Sonntag, 28. 1. 1996), 25.
- Aragogianni, Μπενάκειο Αρχαιολογικό Μουσείο Καλαμάτας
Aragogianni, X., Μπενάκειο Αρχαιολογικό Μουσείο Καλαμάτας. Benakeion Archaeological Museum of Kalamata, o. O. o. J. (um 1998).
- Aragogianni, X., Το έργο της Ζ' Εφορείας Προϊστορικών και Κλασικών Αρχαιοτήτων κατά το 1995 στην Ηλεία και Μεσσηνία, in: Α' αρχαιολογική σύνοδος νότιας και δυτικής Ελλάδος. ΣΤ' Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων 6η Εφορεία Βυζαντινών Αρχαιοτήτων (Πάτρα 9–12 Ιουνίου 1996), Athen 2006, 155–164.
- Aragogianni, X., Η Μεσσηνία στους προϊστορικούς και κλασικούς χρόνους, in: N. Chaidemenos (Hrsg.), *Μεσσηνία. Τόπος – χρόνος – άνθρωποι*, Athen 2007, 33–79.
- Araojanni – Rambach – Godart, Kavkania
Araojanni, X. – J. Rambach – L. Godart, Kavkania. Die Ergebnisse der Ausgrabung von 1994 auf dem Hügel von Agrilitses, Mainz 2002.
- Αρχαιολογικό Μουσείο Μεσσηνίας – Archaeological Museum of Messenia (<http://www.archmusmes.gr/index.htm> [letzter Zugriff: 6. Oktober 2011]).
- Arnott, R., War wounds and their treatment in the Aegean Bronze Age, in: R. Laffineur (Hrsg.), *Polemos. Le contexte guerrier en Égée à l'Âge du Bronze. Actes de la 7^e rencontre égéenne internationale*, Université de Liège, 14–17 avril 1998 (Aegaeum 19), Bd. 2, Liège – Austin 1999, 499–506.
- Arnott, R., *et al.*, Resinated wine imported to Mycenae in Canaanite jars, in: Y. Tzedakis – H. Martlew (Hrsg.), *Minoans and Mycenaean. Flavours of their time. National Archaeological Museum*, 12 July – 27 November 1999, Athen 1999, 156–158.
- Aruz – Benzel – Evans, Beyond Babylon
Aruz, J. – K. Benzel – J. M. Evans, *Beyond Babylon. Art, trade and diplomacy in the second millennium B. C.*, New York 2008.
- Aschenbrenner, S. E., *et al.*, The excavated areas, in: *Nichoria I*, 113–139.
- Aschenbrenner, S. E., *et al.*, Late Helladic settlement: stratigraphy and architecture, in: *Nichoria II*, 359–454.
- Åström, Cuirass Tomb I
Åström, P., *The Cuirass Tomb and other finds at Dendra. Part I: The chamber tombs (SIMA 4)*, Göteborg 1977.
- Avila, Lanzen- und Pfeilspitzen
Avila, R. A. J., *Bronzene Lanzen- und Pfeilspitzen der griechischen Spätbronzezeit (PBF V.1)*, München 1983.
- Avila, R. A. J., *Das Kuppelgrab von Volos-Kapakli (Kapakli 1)*, *PZ* 58, 1983, 16–60.

B

- Baboula, E., Bronze Age mirrors: a Mediterranean commodity in the Aegean, in: A. Serghidou (Hrsg.), *Δώρημα. A tribute to the A. G. Leventis Foundation on the occasion of its 20th anniversary*, Nikosia 2000, 59–80.
- Banou, Lakonien
Banou, E., *Beitrag zum Studium Lakoniens in der mykenischen Zeit (Quellen und Forschungen zur antiken Welt 20)*, München 1996.
- Banou, E., The tholos tombs of Messenia: an overview, in: Ch. Gallou – M. Georgiadis – G. M. Muskett (Hrsg.), *Dioskouri. Studies presented to W. G. Cavanagh and C. B. Mee on the anniversary of their 30-year joint contribution to Aegean archaeology (BARIntSer 1889)*, Oxford 2008, 42–54.
- Barag, D., Mesopotamian core-formed glass vessels (1500–500 B.C.), in: A. L. Oppenheim – R. H. Brill – D. Barag – A. von Saldern, *Glass and glassmaking in ancient Mesopotamia. An edition of the cuneiform texts which contain instructions for glassmakers with a cata-*

- logue of surviving objects (The Corning Museum of Glass Monographs 3), Corning, New York 1970, 129–199.
- Barber, Prehistoric Textiles
Barber, E. J. W., Prehistoric textiles. The development of cloth in the Neolithic and Bronze Ages with special reference to the Aegean, Princeton 1991.
- Barnard – Brogan, Mochlos IB
Barnard, K. A. – T. M. Brogan, Mochlos IB. Period III. Neopalatial settlement on the coast: the Artisan's Quarter and the farmhouse at Chalinomouri. The Neopalatial pottery (Prehistory Monographs 8), Philadelphia 2003.
- Bartel, A. – S. Codreanu-Windauer, Spindel, Wirtel, Topf. Ein besonderer Beigabenkomplex aus Pfakofen, Lkr. Regensburg, BayVgBl 60, 1995, 251–272.
- Beck, C. W. – L. Y. Beck, Analysis and provenience of Minoan and Mycenaean amber, V. Pylos and Messenia, GrRomByzSt 36, 1995, 119–135.
- Beck, C. W. – H. E. Hartnett, Sicilian amber, in: C. W. Beck – J. Bouzek – D. Dreslerová (Hrsg.), Amber in archaeology. Proceedings of the second international conference on amber in archaeology, Liblice 1990, Prag 1993, 36–47.
- v. Beckerath, Chronologie
v. Beckerath, J., Chronologie des pharaonischen Ägypten. Die Zeitbestimmung der ägyptischen Geschichte von der Vorzeit bis 332 v. Chr. (Münchener Ägyptologische Studien 46), Mainz 1997.
- Bennett, Mycenae Tablets
Bennett, Jr., E. L., The Mycenae tablets II (TransactAmPhilosSoc N. S. 48, Part 1), Philadelphia 1958.
- Bennet, J., Space through time: diachronic perspectives on the spatial organization of the Pylian state, in: R. Laffineur – W.-D. Niemeier (Hrsg.), Politeia. Society and state in the Aegean Bronze Age. Proceedings of the 5th international Aegean conference/5^e rencontre égéenne internationale, University of Heidelberg, Archäologisches Institut, 10–13 April 1994 (Aegaeum 12), Bd. 2, Liège – Austin 1995, 587–602.
- Bennet, J., The Mycenaean conceptualization of space or Pylian geography (... yet again!), in: S. Deger-Jalkotzy – S. Hiller – O. Panagl (Hrsg.), Floreant Studia Mycenaea, Akten des X. Internationalen mykenologischen Colloquiums in Salzburg vom 1.–5. Mai 1995 (DenkschrWien 274; zugl. Veröffentlichungen der Mykenischen Kommission 18), Bd. 1, Wien 1999, 131–157.
- Bennet, J., Pylos: The expansion of a Mycenaean palatial center, in: M. L. Galaty – W. A. Parkinson (Hrsg.), Rethinking Mycenaean Palaces II: revised and expanded second edition (The Cotsen Institute of Archaeology, University of California, Los Angeles, Monograph 60), Los Angeles 2007, 29–39.
- Bennet, J. – I. Galanakis, Parallels and contrasts: early Mycenaean mortuary traditions in Messenia and Laconia, in: A. Dakouri-Hild – S. Sherratt (Hrsg.), Autochthon. Papers presented to O. T. P. K. Dickinson on the occasion of his retirement (BARIntSer 1432), Oxford 2005, 144–155.
- Bergonzi, G., Bilance nelle tombe: Qualche considerazione su di un rituale funerario del Tardo Elladico, in: Atti e Memorie (1996), Bd. 3, 1531–1542.
- Betancourt, Kommos II
Betancourt, Ph. P., Kommos II. The Final Neolithic through Middle Minoan III pottery, Princeton 1990.
- Betts, Gold of the Mycenaeans
Betts, J. H., Gold of the Mycenaeans. Important finger rings, sealstones and ornaments of the 15th century B.C., New York 1993.
- Bielefeld, Schmuck
Bielefeld, E., Schmuck (ArchHom I, Kapitel C), Göttingen 1968.
- Bintliff, J., Natural environment and human settlement in prehistoric Greece based on original fieldwork (BAR Supplementary Series 28), Oxford 1977.
- Bisel, S., The human skeletal remains, in: Nichoria II, 345–358.
- Bisson de la Roque – Contenau – Chapouthier, Le Trésor de Tôd
Bisson de la Roque, F. – G. Contenau – F. Chapouthier, Le trésor de Tôd (Documents de fouilles de l'Institut français d'archéologique orientale du Caire XI), Kairo 1953.
- Blackburn, Lerna
Blackburn, E. T., Middle Helladic graves and burial customs with special reference to Lerna in the Argolid (Dissertation Univ. of Cincinnati 1971), Ann Arbor 1971.
- Blakolmer, Minoisch-mykenische Reliefkunst
Blakolmer, F., Minoisch-mykenische Reliefkunst: Grundlagen einer frühägäischen Kunstgeschichte (unpublizierte Habilitationsschrift, Universität Wien), Wien 2006.
- Blegen, Korakou
Blegen, C. W., Korakou. A prehistoric settlement near Corinth, Boston – New York 1921.
- Blegen, Prosymna
Blegen, C. W., Prosymna. The Helladic settlement preceding the Argive Heraeum, Cambridge 1937.
- Blegen, C. W., Excavations at Pylos, 1953, AJA 58, 1954, 27–32.
- Blegen, C. W., An early tholos tomb in western Messenia, Hesperia 23, 1954, 158–162.
- Blegen, C. W., The Palace of Nestor excavations of 1956, AJA 61, 1957, 129–135.
- Blegen, C. W., The Palace of Nestor excavations of 1957: Part I, AJA 62, 1958, 175–181.
- Blegen, C. W., The Palace of Nestor excavations of 1958: Part I, AJA 63, 1959, 121–127.
- Blegen, C. W., The Palace of Nestor excavations of 1959: Part I, AJA 64, 1960, 153–160.
- Blegen, C. W., The Palace of Nestor excavations of 1962: Part I, AJA 67, 1963, 155–162.

- Blegen, C. W. – K. Kourouniotis, Archaeological notes. Excavations at Pylos, 1939, *AJA* 43, 1939, 557–576.
- Blegen, E. P., News items from Athens, *AJA* 42, 1938, 302–306.
- Blitzer, H., Middle to Late Helladic chipped stone implements of the southwest Peloponnese, Greece. Part I: The evidence from Malthi, *Hydra* 9, 1991.
- Blitzer, H., The chipped stone, ground stone, and worked bone industries, in: *Nichoria II*, 712–756.
- Blitzer, Bronze Age Chipped Stone Industries
Blitzer, H. J., Bronze Age chipped stone industries of Messenia, the southwest Peloponnese, Greece: the evidence from the sites of Nichoria, Malthi and Pylos and their environs (Dissertation Indiana University 1998).
- Boulotis, Ch., Από ένα κάτοπτρο του θολωτού τάφου της Κλυταιμνήστρας στον κνωσιακό μήνα των ρόδων (*wo-de-wi-jo me-no*), in: D. Danielidou (Hrsg.), Δώρον. Τιμητικός τόμος για τον καθηγητή Σπύρο Ιακωβίδη (Ακαδημία Αθηνών, Κέντρον έρευνας της αρχαιότητας, σειρά μονογραφιών 6), Athen 2009, 457–494.
- Boyd, M., Mortuary archaeology: performance, architecture, time, memory, *Archaeo* 2, 1994, 83–93.
- Boyd, Mortuary Practices
Boyd, M. J., Middle Helladic and Early Mycenaean mortuary practices in the southern and western Peloponnese (*BARIntSer* 1009), Oxford 2002.
- Bradfer, I., Nautilé ou argonaute? Remarques sur un motif égyptien, *RA* 1998, 107–118.
- Branigan, Metalwork
Branigan, K., Aegean metalwork of the Early and Middle Bronze Age, Oxford 1974.
- Brommer, F., Archäologische Funde vom Herbst 1938 bis Frühjahr 1939. Griechenland, *AA* 1939, 223–267.
- Buchholz, H.-G., Der Pfeilglätter aus dem VI. Schachtgrab von Mykene und die helladischen Pfeilspitzen, *JdI* 77, 1962, 1–58.
- Buchholz, H.-G., Das Blei in der mykenischen Kultur und in der bronzezeitlichen Metallurgie Zyperns, *JdI* 87, 1972, 2–59.
- Buchholz, H.-G., Ägäische Kämmen, *ActaPraehistA* 16/17, 1984/85, 91–142.
- Buchholz, Kriegswesen, Teil 3
Buchholz, H.-G., Kriegswesen, Teil 3. Ergänzungen und Zusammenfassung (*ArchHom* I, Kapitel E, Teil 3), Göttingen 2010.
- Buchholz – Karageorghis, Altägäis und Altkypros
Buchholz, H.-G. – V. Karageorghis, Altägäis und Altkypros, Tübingen 1971.

C

- Carrington Smith, J., Spinning and weaving equipment, in: *Nichoria II*, 674–711.
- Caskey, J. L., Excavations at Lerna, 1954, *Hesperia* 24, 1955, 25–49.
- Caskey, J. L., Excavations at Lerna, 1955, *Hesperia* 25, 1956, 147–173.
- Caskey, J. L., Excavations at Lerna: 1956, *Hesperia* 26, 1957, 142–162.
- Catling, Cypriot Bronzework
Catling, H. W., Cypriot bronzework in the Mycenaean world, Oxford 1964.
- Catling, Panzer
Catling, H. W., Panzer, in: H. Buchholz – J. Wiesner (†), *Kriegswesen, Teil 1. Schutzwaffen und Wehrbauten (ArchHom* I, Kapitel E, Teil 1), Göttingen 1977.
- Catling, Menelaion
Catling, H. W., Sparta: Menelaion I. The Bronze Age (*BSA Suppl.* 45), London 2009.
- Catling, H. W. – H. Hughes-Brock, The metal objects and miscellaneous finds, in: *Nichoria II*, 618–673.
- Cavanagh, W. G., A Mycenaean second burial custom?, *BICS* 25, 1978, 171f.
- Cavanagh, W. G., Innovation, conservatism and variation in Mycenaean funerary ritual, in: K. Branigan (Hrsg.), *Cemetery and society in the Aegean Bronze Age (Sheffield Studies in Aegean Archaeology* 1), Sheffield 1998, 103–114.
- Cavanagh, W. G. – R. R. Laxton, The structural mechanics of the Mycenaean tholos tomb, *BSA* 76, 1981, 109–140.
- Cavanagh, W. G. – R. R. Laxton, Corbelled vaulting in the Late Minoan tholos tombs of Crete, *BSA* 77, 1982, 65–77.
- Cavanagh, W. G. – R. R. Laxton, An investigation into the construction of Sardinian nuraghi, *BSR* 55, 1987, 1–69.
- Cavanagh, W. G. – R. R. Laxton, Notes on building techniques in Mycenaean Greece and Nuragic Sardinia, in: M. S. Balmuth (Hrsg.), *Studies in Sardinian archaeology III. Nuragic Sardinia and the Mycenaean World (BARIntSer* 387), Oxford 1987, 39–55.
- Cavanagh, W. G. – R. R. Laxton, Problem solving and the architecture of tholos tombs, in: E. B. French – K. A. Wardle (Hrsg.), *Problems in Greek prehistory. Papers presented at the centenary conference of the British School of Archaeology at Athens, Manchester, April 1986*, Bristol 1988, 385–395.
- Cavanagh, W. G. – Ch. Mee, The location of Mycenaean chamber tombs in the Argolid, in: R. Hägg – G. Nordquist (Hrsg.), *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 (Skrifter utgivna av Svenska Institutet i Athen, 4^o, XL)*, Stockholm 1990, 55–63.

- Cavanagh, W. G. – Ch. Mee, Mourning before and after the Darke Age, in: Ch. Morris (Hrsg.), Klados. Essays in honour of J. N. Coldstream (BICS Suppl. 63), London 1995, 45–61.
- Cavanagh, W. – Ch. Mee, Building the Treasury of Atreus, in: Ph. P. Betancourt – V. Karageorghis – R. Laffineur – W.-D. Niemeier (Hrsg.), Meletemata: Studies in Aegean archaeology presented to Malcolm H. Wiener as he enters his 65th year (Aegaeum 20), Bd. 1, Liège – Austin 1999, 93–102.
- Chasiakou, A. – G. S. Korres, Νέες προϊστορικές θέσεις στην Μεσσηνία. Οι παράλιες θέσεις, Μια πρώτη προσέγγιση, in: I. K. Probnas – P. Valavanis (Hrsg.), ΕΥΕΡΓΕΣΙΗ. Τομός χαριστήριος στον Παναγιώτη Ι. Κόντο (Παρουσία 17/18, 2004/05), Bd. 2, Athen 2006, 689–758.
- Chasiakou-Argyrazi, Μεσοελλαδική Κεραμεική
Chasiakou-Argyrazi, A., Μεσοελλαδική κεραμεική από τη Μεσσηνία (unpublizierte Dissertation, Univ. Athen), Athen 2003 (*non vidi*).
- Chatzi, G., Προκαταρκτική μελέτη της κεραμεικής της „Νοτιοανατολικής Ουζιάς“ της Περιοχής, *Triphyliake Estia* 7, 1981, Nr. 39, 142–145.
- Chatzi, G. E., Ψάρι: Νέα αρχαιολογική θέση στη ΒΑ Τριφυλία, in: Πρακτικά του Β' Τοπικού Συνεδρίου Μεσσηνιακών Σπουδών (Κυπαρισσία, 27–29 Νοεμ. 1982), Athen 1984, 262–268.
- Chatzi-Spilioroulou, G., Δοκιμαστική ανασκαφή στο Στόμιον Φιλιατρών, in: Πρακτικά του Γ' Τοπικού Συνεδρίου Μεσσηνιακών Σπουδών (Φιλιατρά – Γαργαλιάνοι, 24.–26. 11. 1989), Athen 1991, 81–87.
- Chatzi-Spilioroulou, G. E., Νέος θολωτός μυκηναϊκός τάφος στη Μεσσηνία, *ΑΡΧΑΙΟΛΟΓΙΑ* 54, 1995, 98.
- Chatzi-Spilioroulou, G. E., Νέος θολωτός μυκηναϊκός τάφος στα Διόδια Μεσσηνίας, *Φλας Μεσσηνίας* 77/78, 1995.
- Chatzi-Spilioroulou, G., Μυκηναϊκή Μεσσηνία. Το πρόσφατο έργο της Ζ' Αρχαιολογικής Εφορείας, in: Πρακτικά του Ε' Διεθνούς Συνεδρίου Πελοποννησιακών Σπουδών (Argos – Nauplion, 6.–10. 9. 1995), Bd. 2, Athen 1996/97, 534–556.
- Chatzi-Spilioroulou, G. E., Ο 6ος θαλαμωτός τάφος των Ελληνικών Ανθείας στη Μεσσηνία, in: V. Mitsopoulos-Leon (Hrsg.), Forschungen in der Peloponnes. Akten des Symposiums anlässlich der Feier „100 Jahre Österreichisches Archäologisches Institut Athen“, Athen 5. 3.–7. 3. 1998 (ÖAI Sonderschriften 38), Athen 2001, 285–298.
- Chatzi-Spilioroulou, G. E., Μυκηναϊκό γυαλί, in: G. Kordas – A. Antonaras (Hrsg.), Ιστορία και τεχνολογία αρχαίου γυαλιού, Athen 2002, 63–87.
- Chatzi-Spilioroulou, G. E., Ο μυκηναϊκός θολωτός τάφος των Διοδίων Μεσσηνίας: Ανασκαφή (1994) και αποκατάσταση ευρημάτων (1995), in: Α' αρχαιολογική σύνοδος νότιας και δυτικής Ελλάδος. ΣΤ' Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων, 6η Εφορεία Βυζαντινών Αρχαιοτήτων (Πάτρα 9–12 Ιουνίου 1996), Patras 2006, 201–208.
- Chatzi-Spilioroulou, G., Νέος θολωτός τάφος στο Κεφαλόβρυσο (Χαλβάτσου) Μεσσηνίας, in: Πρακτικά του Ζ' Διεθνούς Συνεδρίου Πελοποννησιακών Σπουδών (Πύργος – Γαστούνη – Αμαλιάδα, 11–17 Σεπτεμβρίου 2005), Bd. 2, Athen 2007, 337–366.
- Cherry, J. F. – R. Torrence, The typology and chronology of chipped stone assemblages in the prehistoric Cyclades, in: J. A. MacGillivray – R. L. N. Barber (Hrsg.), The prehistoric Cyclades. Contributions to a workshop in Cycladic chronology, Edinburgh 1984, 12–25.
- Choremis, A., Μ.Ε. βωμός εις „Νησακούλι“ Μεθώνης, *ΑΑΑ* 2, 1969, 10–14.
- Choremis, A., Μυκηναϊκοί και πρωτογεωμετρικοί τάφοι εις Καρποφόρον Μεσσηνίας, *ΑΕphem* 1973, 25–74.
- Christoroulou, A., Δυο πρόμοιοι μυκηναϊκή τάφοι στη Θήβα, in: Επετηρίς της Εταιρίας Βοιωτικών Μελετών. Α' Διεθνές Συνέδριο Βοιωτικών Μελετών, Theben 10.–14. 9. 1986, Bd. 1, Athen 1988, 387f.
- Christoroulou, A., Τύμβος πολεμιστή στην Καμεία, in: D. Danielidou (Hrsg.), Δώρον. Τιμητικός τόμος για τον καθηγητή Σπύρο Ιακωβίδη (Ακαδημία Αθηνών, Κέντρον έρευνας της αρχαιότητας, σειρά μονογραφιών 6), Athen 2009, 687–699.
- Cline, Wine-Dark Sea
Cline, E., Sailing the wine-dark sea. International trade and the Late Bronze Age Aegean (BARIntSer 591), Oxford 1994.
- Coldstream, J. N., Hero-cults in the age of Homer, *JHS* 96, 1976, 8–17.
- Coldstream, Geometric Greece
Coldstream, J. N., Geometric Greece, Cambridge 1977.
- Coldstream – Huxley, Kythera
Coldstream, J. N. – G. L. Huxley (Hrsg.), Kythera. Excavations and studies conducted by the University of Pennsylvania Museum and the British School at Athens, London 1972.
- Como, Architettura
Como, M. T., L'architettura delle „tholoi“ micenee. Aspetti costruttivi e statici (Quaderni della ricerca scientifica, Serie Beni Culturali 10), Neapel 2007.
- Cooper, F. A., Pylos Project, 1993 AIA Report (<http://civl.cla.umn.edu/marwp/PYLOS/aia1993.html> [letzter Zugriff: 6. Oktober 2011]).
- Cooper, F. A., Pylos Project, 1995 AIA Report (<http://civl.cla.umn.edu/marwp/PYLOS/aia1995.html> [letzter Zugriff: 6. Oktober 2011]).
- Cooper, F. A. – E. Swain, Minnesota archaeological researches at Pylos, 1991–1993 seasons, *AJA* 98, 1994, 288.
- Cosmopoulos, M. B., The political landscape of Mycenaean states: A-pu₂ and the Hither province of Pylos, *AJA* 110, 2006, 205–228.
- Cosmopoulos, M. B., Das mykenische Siedlungsmuster Messeniens und die Struktur des pyli-schen Reichs, *PZ* 81, 2006, 200–212.

- Coulson, W. D. E., The pottery, in: *Nichoria III*, 61–259.
- Coulson, W. D. E., The burials, in: *Nichoria III*, 260–272.
- Coulson, Dark Age Pottery
Coulson, W. D. E., The Dark Age pottery of Messenia (SIMA Pocket-book 43), Göteborg 1986.
- Coulson, W. D. E., Geometric pottery from Volimidia, *AJA* 92, 1988, 53–74.
- Coulson, W. D. E. – N. C. Wilkie, The site and environs, in: *Nichoria III*, 332–350.
- Craig, B. D., Was there a connection between the Mesopotamian and the Aegean glass industries in the second millennium B.C.?, in: D. Barag, *Mesopotamian core-formed glass vessels (1500–500 B.C.)*, in: A. L. Oppenheim – R. H. Brill – D. Barag – A. von Saldern, *Glass and glassmaking in ancient Mesopotamia. An edition of the cuneiform texts which contain instructions for glassmakers with a catalogue of surviving objects (The Corning Museum of Glass Monographs 3)*, Corning, New York 1970, 187–193.
- Cremasco, V. – R. Laffineur, The engineering of Mycenaean tholoi – the Circular Tomb at Thorikos revisited, in: Ph. P. Betancourt – V. Karageorghis – R. Laffineur – W.-D. Niemeier (Hrsg.), *Meletemata: Studies in Aegean archaeology presented to Malcolm H. Wiener as he enters his 65th year (Aegaeum 20)*, Bd. 1, Liège – Austin 1999, 139–148.
- Crouwel, J. H., Two Mycenaean gold ornaments in Amsterdam – from Argos?, *BABesch* 46, 1971, 64–74.
- Crouwel, Chariots
Crouwel, J. H., Chariots and other means of land transport in Bronze Age Greece (Allard Pierson Series 3), Amsterdam 1981.
- Cultraro, M., Evidence of amber in Bronze Age Sicily: local sources and the Balkan-Mycenaean connection, in: I. Galanaki – H. Tomas – Y. Galanakis – R. Laffineur (Hrsg.), *Between the Aegean and Baltic Seas. Prehistory across borders. Proceedings of the international conference „Bronze and Early Iron Age interconnections and contemporary developments between the Aegean and the regions of the Balkan peninsula, Central and Northern Europe“*, University of Zagreb, 11–14 April 2005 (*Aegaeum* 27), Liège – Austin 2007, 377–389.
- D**
- Dabney, M. K., Locating Mycenaean cemeteries, in: Ph. P. Betancourt – V. Karageorghis – R. Laffineur – W.-D. Niemeier (Hrsg.), *Meletemata: Studies in Aegean archaeology presented to Malcolm H. Wiener as he enters his 65th year (Aegaeum 20)*, Bd. 1, Liège – Austin 1999, 171–175.
- Dakoronia, Ph., Rare burial gifts from Mycenaean chamber tombs in north-east Phokis, in: E. Alram-Stern – G. Nightingale (Hrsg.), *Keimelion. Elitenbildung und elitärer Konsum von der mykenischen Palastzeit bis zur homerischen Epoche. Akten des internationalen Kongresses vom 3. bis 5. Februar 2005 in Salzburg (DenkschrWien 350; zugl. Veröffentlichungen der Mykenischen Kommission 27)*, Wien 2007, 59–64.
- Danali, K., Ελληνιστική κεραμική από την Περιστεριά Μεσσηνίας – Τριφυλίας, in: *Πρακτικά του 5^{ου} Διεθνούς Συνεδρίου Πελοποννησιακών Σπουδών (Τρίπολις 24–29 Σεπτεμβρίου 2000)*, Bd. 2, Athen 2001/02, 369–398.
- Danielidou, D., Ο θαλαμωτός τάφος 84 των Μυκηνών, *AEphem* 139, 2000, 161–178.
- Darcque, L'architecture domestique mycénienne
Darcque, P., *L'architecture domestique mycénienne, Thèse du III^e cycle*, Paris 1980 (*non vidi*).
- Darcque, L'habitat mycénien
Darcque, P., *L'habitat mycénien. Formes et fonctions de l'espace bâti en Grèce continentale à la fin du II^e millénaire avant J.-C. (BÉFAR 319)*, Athen – Paris 2005.
- Davis, Vapheio Cups
Davis, E. N., *The Vapheio cups and Aegean gold and silver ware (Dissertation Univ. New York 1973)*, New York – London 1977.
- Davis, J. L., The discovery of the Palace of Nestor, in: Sandy Pylos, 42–46.
- Davis, J. L. – S. E. Alcock – J. Bennet – Y. G. Lolos – C. W. Shelmerdine, The Pylos Regional Archaeological Project, Part I: overview and the archaeological survey, *Hesperia* 66, 1997, 391–494.
- Davis, J. L. – J. Bennet – C. W. Shelmerdine, The Pylos Regional Archaeological Project: the prehistoric investigations, in: Ph. P. Betancourt – V. Karageorghis – R. Laffineur – W.-D. Niemeier (Hrsg.), *Meletemata: Studies in Aegean archaeology presented to Malcolm H. Wiener as he enters his 65th year (Aegaeum 20)*, Bd. 1, Liège – Austin 1999, 177–184.
- Davis, J. L. – Sh. Stocker, Early Helladic and Middle Helladic Pylos: The Petropoulos trenches and pre-Mycenaean remains on the Englianos ridge, in: *Mesohelladika* (2010), 101–106.
- Deger-Jalkotzy, S., Anmerkungen zu einem „Siegel“ aus der mykenischen Nekropole von Elateia-Alonaki, in: F. Blakolmer (Hrsg.), *Österreichische Forschungen zur Ägäischen Bronzezeit 1998. Akten der Tagung am Institut für Klassische Archäologie der Universität Wien, 2.–3. 5. 1998 (Wiener Forschungen zur Archäologie 3)*, Wien 2000, 199–207.
- Demakopoulou, Το μυκηναϊκό ιερό στο Αμυκλαίο
Demakopoulou, K., Το μυκηναϊκό ιερό στο Αμυκλαίο και η YE III^Γ περίοδος στη Λακωνία, Athen 1982.
- Demakopoulou, K. (Hrsg.), *Das mykenische Hellas. Heimat der Helden Homers. Sonderausstellungshalle der Staatlichen Museen Preussischer Kulturbesitz, 1. Juni – 19. August 1988*, Berlin 1988.
- Demakopoulou, K., The burial ritual in the tholos tomb at Kokla, Argolis, in: R. Hägg – G. Nordquist (Hrsg.), *Celebrations of death and divinity in the Bronze Age Argolid. Proceed-*

- ings of the sixth international symposium at the Swedish Institute at Athens, 11–13 June, 1988 (Skrifter utgivna av Svenska Institutet i Athen, 4^o, XL), Stockholm 1990, 113–123.
- Demakopoulou, O. Θησαυρός των Αηδονιών
Demakopoulou, K. (Hrsg.), Ο θησαυρός των Αηδονιών. Σφραγίδες και κοσμήματα της Ύστερης Εποχής του Χαλκού στο Αιγαίο. Εθνικό Αρχαιολογικό Μουσείο, 30 Μαΐου – 1 Σεπτεμβρίου 1996, Athen 1996.
- Demakopoulou, K., A Mycenaean ritual vase from Trachones, Attica, in: A. Dakouri-Hild – S. Sherratt (Hrsg.), *Autochthon. Papers presented to O. T. P. K. Dickinson on the occasion of his retirement (BARIntSer 1432)*, Oxford 2005, 276–281.
- Demakopoulou, K. – J. H. Crouwel, Some Mycenaean pictorial pottery from Boeotian Thebes, *BSA* 79, 1984, 37–48.
- Demakopoulou, K. – E. Mangou – R. E. Jones – E. Photos-Jones, Mycenaean black inlaid metalware in the National Archaeological Museum, Athens: a technical examination, *BSA* 90, 1995, 137–153.
- Demargne, Mallia
Demargne, P., *Fouilles exécutées a Mallia. Exploration des nécropoles (1921–1933)*, Bd. 1 (EtCret 7), Paris 1945.
- Deshayes, Les Outils de Bronze
Deshayes, J., *Les outils de bronze, de l'Indus au Danube (IV^e au II^e millénaire)*, Paris 1960.
- Deshayes, Deiras
Deshayes, J., *Argos. Les fouilles de la Deiras (Études Péloponnésiennes 4)*, Paris 1966.
- Deutsches Archäologisches Institut, Menidi
Deutsches Archäologisches Institut (Hrsg.), *Das Kuppelgrab bei Menidi*, Athen 1880.
- Dickers, A., Spätbronzezeitliche Steingefäße des griechischen Festlandes, *SMEA* 28, 1990, 125–223.
- Dickinson, O. T. P. K., Parallels and contrasts in the Bronze Age of the Peloponnese, *OxfJA* 1, 1982, 125–138.
- Dickinson, O. T. P. K., Cist graves and chamber tombs, *BSA* 78, 1983, 55–67.
- Dickinson, O. T. P. K., „The origins of Mycenaean civilisation“ revisited, in: R. Laffineur (Hrsg.), *Transition. Le monde égéen du Bronze moyen au Bronze récent. Actes de la deuxième rencontre égéenne internationale de l'Université de Liège (18–20 avril 1988) (Aegaeum 3)*, Liège 1989, 131–136.
- Dickinson, Aegean Bronze Age
Dickinson, O. T. P. K., *The Aegean Bronze Age*, Cambridge 1994.
- Dickinson, O. T. P. K., The origin of the Mycenaean tholos tomb again, in: Πρακτικά 1^o Διεθνούς Κρητολογικού Συνεδρίου (Χανιά, 1–8 Οκτωβρίου 2006), Bd. A2, Chania 2011, 583–589.
- Dickinson, O. T. P. K. – S. L. Martin – C. W. Shelmerdine, Mycenaean pottery from the settlement, in: *Nichoria II*, 467–617.
- Dietz, Asine II.2
Dietz, S., *Asine II. Results of the excavations east of the acropolis 1970–1974. Fasc. 2: The Middle Helladic cemetery, the Middle Helladic and early Mycenaean deposits (Skrifter utgivna av Svenska Institutet i Athen, 4^o, XXIV:2)*, Stockholm 1980.
- Dietz, S., The Cyclades and the mainland in the Shaft Grave period – a summary, *ProcDanInst Ath* 2, 1998, 9–36.
- Dikaios, Enkomi I
Dikaios, P., *Enkomi. Excavations 1948–1958, Bd. I. The architectural remains. The tombs*, Mainz 1969.
- Dikaios, Enkomi IIIa
Dikaios, P., *Enkomi. Excavations 1948–1958, Bd. IIIa. Plates 1–239*, Mainz 1969.
- Dikaios, Enkomi II
Dikaios, P., *Enkomi. Excavations 1948–1958, Bd. II. Chronology, summary and conclusions, catalogue, appendices*, Mainz 1971.
- Dörpfeld, W., Alt-Pylos. I. Die Kuppelgräber von Kakovatos, *AM* 33, 1908, 295–317.
- Dothan, T., Spinning-bowls, *IEJ* 13, 1963, 97–112.
- Doumas, Wall-Paintings of Thera
Doumas, Ch., *The wall-paintings of Thera*, Athen 1992.
- Dragendorff, H., Tiryns. Vorbericht über die Grabungen 1913, *AM* 38, 1913, 329–354.
- Drakaki, E., Late Bronze Age female burials with hard stone seals from the Peloponnese: a contextual approach, in: *Honouring the Dead (2011)*, 51–70 (<http://www.nottingham.ac.uk/csps/open-source/honouring-the-dead.aspx> [letzter Zugriff: 11. August 2011]).
- von den Driesch, A. – J. Boessneck, Die Tierreste von der mykenischen Burg Tiryns bei Nauplion/Peloponnes, in: *Tiryns. Forschungen und Berichte* 11, Mainz 1990, 87–164.
- Driessen, J. – C. Macdonald, Some military aspects of the Aegean in the late fifteenth and early fourteenth centuries B.C., *BSA* 79, 1984, 49–74.

E

- Eder, Argolis, Lakonien, Messenien
Eder, B., *Argolis, Lakonien, Messenien vom Ende der mykenischen Palastzeit bis zur Einwanderung der Dorier (Veröffentlichungen der mykenischen Kommission 17)*, Wien 1998.
- Eder, B., Zur historischen Geographie Triphyliens in mykenischer Zeit, in: F. Blakolmer – C. Reinholdt – J. Weilharter – G. Nightingale (Hrsg.), *Österreichische Forschungen zur Ägäischen Bronzezeit 2009. Akten der Tagung vom 6. bis 7. März 2009 am Fachbereich Altertumswissenschaften der Universität Salzburg*, Wien 2011, 105–117.

- Effinger, Minoischer Schmuck
Effinger, M., Minoischer Schmuck (BARIntSer 646), Oxford 1996.
- Evans, Prehistoric Tombs of Knossos
Evans, A., The prehistoric tombs of Knossos, *Archaeologia* 59, 1905, 391–562.
- Evans, Palace of Minos
Evans, A., The Palace of Minos: a comparative account of the successive stages of the early Cretan civilization as illustrated by the discoveries at Knossos, Bd. 1–4, London 1921–1936.
- Evans, Shaft Graves and Bee-Hive Tombs
Evans, A., The shaft graves and bee-hive tombs of Mycenae and their interrelation, London 1929.
- Evely, Minoan Crafts II
Evely, R. D. G., Minoan crafts: tools and techniques. An introduction (SIMA 92), Bd. 2, Jonsered 2000.
- Evely – Runnels, Ground Stone
Evely, D. – C. Runnels, Ground stone (Well Built Mycenae 27), Oxford 1992.

F

- Fant, J. E. – W. G. Loy, Surveying and mapping, in: MME, 18–35.
- Faraklas, Θηβαϊκά
Faraklas, N., Θηβαϊκά (AEphem 135, 1996), Athen 1998.
- Fitton, J. L. – N. Meeks – L. Joyner, The Aigina Treasure: catalogue and technical report, in: J. L. Fitton (Hrsg.), The Aigina Treasure. Aegean Bronze Age jewellery and a mystery revisited, London 2009, 17–31.
- Forsén, Twilight
Forsén, J., The twilight of the Early Helladics. A study of the disturbances in east-central and southern Greece towards the end of the early Bronze Age (Sima Pocket-book 116), Jonsered 1992.
- Forsén, J., Aphidna in Attica revisited, in: *Mesohelladika* (2010), 223–234.
- Foster, Aegean Fayence
Foster, K. P., Aegean fayence of the Bronze Age, New Haven – London 1979.
- French, E., Pottery groups from Mycenae: a summary, *BSA* 58, 1963, 44–52.
- French, E., The development of Mycenaean terracotta figurines, *BSA* 66, 1971, 101–187.
- French, Mycenae
French, E., Mycenae, Agamemnon's capital. The site in its setting, Stroud 2002.
- French, E., Topographical commentary, in: *Archaeological atlas of Mycenae* (The Archaeological Society at Athens Library 229), Athen 2003, 22–24.

- del Freo, M., Rapport 2001–2005 sur les textes en écriture hiéroglyphique crétoise, en linéaire A et en linéaire B, in: A. Sacconi – M. del Freo – L. Godart – M. Negri, (Hrsg.), *Colloquium Romanum. Atti del XII colloquio internazionale di Micenologia*, Roma, 20–25 Febbraio 2006 (Pasiphae 1), Pisa – Rom 2007, 199–222.
- Frödin – Persson, Asine
Frödin, O. – A. W. Persson, Asine. Results of the Swedish excavations 1922–1930, Stockholm 1938.
- Furtwängler – Loeschcke, Mykenische Vasen
Furtwängler, A. – G. Loeschcke, Mykenische Vasen. Vorhellenische Thongefässe aus dem Gebiete des Mittelmeeres, Berlin 1886.
- Furumark, Mycenaean Pottery
Furumark, A., The Mycenaean pottery. Analysis and classification, Stockholm 1941.
- Furumark, Chronology
Furumark, A., The chronology of Mycenaean pottery, Stockholm 1941 (Reprint: Stockholm 1972).
- Furumark, A., The settlement at Ialysos and Aegean history c. 1550–1400 B.C., *OpArch* 6, 1950, 150–271.

G

- Galanakis, Study
Galanakis, Y., A study of Late Bronze Age tholos tombs in the Aegean, 1700–1200 BC (Dissertation Univ. Oxford), Oxford 2008 (*non vidi*).
- Galanakis, Y., Mnemonic landscapes and monuments of the past. Tumuli, tholos tombs and landscape associations in late Middle Bronze Age and early Late Bronze Age Messenia (Greece), in: E. Borgna – S. Müller Celka (Hrsg.), *Ancestral landscapes. Burial mounds in the Copper and Bronze Ages (Central and Eastern Europe – Balkans – Adriatic – Aegean, 4th–2nd millennium B.C.)* (Trauvau de la Maison de l'Orient et de la Méditerranée 58), Lyon 2011, 219–229.
- Galanakis, Power of Death
Galanakis, Y., Power of death. Funerary architecture and practice in the Aegean, 1700–1000 BC (in Vorbereitung).
- Gallou, Mycenaean Cult of the Dead
Gallou, Ch., The Mycenaean cult of the dead (BARIntSer 1372), Oxford 2005.
- du Gardin, C., Amber spacer beads in the Neolithic and Bronze Ages in Europe, in: C. W. Beck – I. B. Loze – J. M. Todd (Hrsg.), *Amber in archaeology. Proceedings of the fourth international conference on amber in archaeology*, Talsi 2001, Riga 2003, 180–197.
- Gasche, H. – J. Servais, Les fouilles sur le haut du Vélaturi, in: H. F. Mussche *et al.*, *Thorikos V 1968. Rapport préliminaire sur la cinquième campagne de fouilles*, Brüssel 1971, 21–102.

- Gates, Ch., Art for children in Mycenaean Greece, in: ΕΙΚΩΝ. Aegean Bronze Age iconography: shaping a methodology. Proceedings of the 4th international Aegean conference/4e rencontre égéenne internationale, University of Tasmania, Hobart, Australia, 6–9 April 1998 (Aegaeum 8), Liège 1992, 161–171.
- Georgiadis, South-Eastern Aegean
Georgiadis, M., The south-eastern Aegean in the Mycenaean period. Islands, landscape, death and ancestors (BARIntSer 1196), Oxford 2003.
- Georgiou, Keos VI
Georgiou, H. S., Ayia Irini: Specialized domestic and industrial pottery (Keos VI), Mainz 1986.
- Gillis, C., Tin in the Aegean Bronze Age, Hydra 8, 1991, 1–30.
- Gillis, C., All that glitters is not gold, MedelhavsMusB 26/27, 1991/92, 24–32.
- Gillis, C., How I discovered gold and solved the alchemists' dream or tin-covered vessels: part II, Hydra 10, 1992, 13–16.
- Gillis, C., The Asine chamber tombs – graves of kings?, in: Atti e Memorie (1996), Bd. 3, 1193–1203.
- Gillis, C., Tin at Asine, in: R. Hägg – G. Nordquist – B. Wells (Hrsg.), Asine III. Supplementary studies on the Swedish excavations 1922–1930, Fasc. 1 (Skrifter utgivna av Svenska Institutet i Athen, 4^e, XLV:1), Stockholm 1996, 93–100.
- Gillis, C., Tin-covered Late Bronze Age vessels: analyses and social implications, in: C. Gillis – Ch. Risberg – B. Sjöberg (Hrsg.), Trade and production in premonetary Greece. Production and craftsman. Proceedings of the 4th and 5th international workshops, Athens 1994 and 1995 (SIMA Pocket-book 143), Göteborg 1997, 131–138.
- Gillis, C. – R. Clayton †, Tin and the Aegean in the Bronze Age, in: I. Tzachili (Hrsg.), Aegean metallurgy in the Bronze Age. Proceedings of an international symposium held at the University of Crete, Rethymnon, Greece, on November 19–21, 2004, Athen 2008, 133–142.
- Gillis, C. – B. Holmberg – A. Widelöv, Aegean Bronze Age tinned vessels: analyses and social implications, in: P. Vincenzini (Hrsg.), The ceramics cultural heritage: Proceedings of the international symposium „The Ceramics Heritage of the 8th CIMTEC-World Ceramics Congress and Forum on New Materials“, Florence, Italy, June 28 – July 2, 1994 (Monographs in Materials and Society 2), Faenza 1995, 251–260.
- Girella, L., MH III and MM III: ceramic synchronisms in the transition to the Late Bronze Age, in: Mesohelladika (2010), 859–873.
- Grammenou, A., The Mycenaean chamber tombs at Spata in Attica: new research on an excavation of 1877, BICS 41, 1996, 140f.
- Grömer, Prähistorische Textilkunst in Mitteleuropa
Grömer, K., Prähistorische Textilkunst in Mitteleuropa. Geschichte des Handwerkes und [der] Kleidung vor den Römern, Wien 2010.
- Grundy, G. B., An investigation of the topography of the region of Sphakteria and Pylos, JHS 16, 1896, 1–54.
- Guglielmino, R., La tholos nr. 1 di Tragana, AnnPisa Ser. 3, 9, 1979, Nr. 2, 425–457.

H

- Hadzidakis, P. J., Une tombe mycénienne dans l'île de Mykonos, Archéologia 333, 1997, 40–47.
- Haevernick, T. E., Beiträge zur Geschichte des antiken Glases III. Mykenisches Glas, JbRGZM 7, 1960, 36–50 (auch in: T. E. Haevernick, Beiträge zur Glasforschung. Die wichtigsten Aufsätze von 1938 bis 1981, Mainz 1981, 71–83).
- Haevernick, T. E., Beiträge zur Geschichte des antiken Glases XIII. Nuzi-Perlen. Ein Versuch, JbRGZM 12, 1965, 35–40 (auch in: T. E. Haevernick, Beiträge zur Glasforschung. Die wichtigsten Aufsätze von 1938 bis 1981, Mainz 1981, 146–149).
- Hägg, R., On the nature of the Minoan influence in Early Mycenaean Messenia, OpAth 14, 1982, 27–37.
- Hägg, R., Did the Middle Helladic people have any religion?, Kernos 10, 1997, 13–18.
- Hall, Sphoungaras
Hall, E., Excavations in eastern Crete. Sphoungaras (University of Pennsylvania. The Museum. Anthropological Publications 3, No. 2), Philadelphia 1912.
- Harding, A. – H. Hughes-Brock, Amber in the Mycenaean world, BSA 69, 1974, 145–172.
- Hartenberger, B. – C. Runnels, The organization of flaked stone production at Bronze Age Lerna, Hesperia 70, 2001, 255–283.
- Hatzi-Spiliopoulou, G., A Mycenaean stone vase from Messenia, in: Ph. P. Betancourt – V. Karageorghis – R. Laffineur – W.-D. Niemeier (Hrsg.), Meletemata: Studies in Aegean archaeology presented to Malcolm H. Wiener as he enters his 65th year (Aegaeum 20), Bd. 2, Liège – Austin 1999, 343–350.
- Haussoulier, B., Catalogue descriptif des objets découverts à Spata, BCH 2, 1878, 185–228.
- Henderson, J. – J. Evans – K. Nikita, Isotopic evidence for the primary production, provenance and trade of Late Bronze Age glass in the Mediterranean, Mediterranean Archaeology and Archaeometry 10, 2010, 1–24.
- Hertz, Death and the Right Hand
Hertz, R., Death and the right hand, Aberdeen 1960.
- Hielte-Stavropoulou, M., The horse-shoe-shaped and other structures and installations for performing rituals in funeral contexts in Middle Helladic and early Mycenaean times, in: R. Laffineur – R. Hägg (Hrsg.), Potnia. Deities and religion in the Aegean Bronze Age. Proceedings of the 8th international Aegean conference/8^e rencontre égéenne interna-

- tionale, Göteborg, Göteborg University, 12–15 April 2000 (*Aegaeum* 22), Liège – Austin 2001, 103–112.
- Hielte-Stavropoulou, M. – M. Wedde, Sam Wide's excavation at Aphidna – stratigraphy and finds, in: R. Hägg (Hrsg.), *Peloponnesian sanctuaries and cults. Proceedings of the ninth international symposium at the Swedish Institute at Athens, 11–13 June 1994* (*SkrAth* 4 XLVIII), Stockholm 2002, 21–24.
- Hiesel, Hausarchitektur
Hiesel, G., *Späthelladische Hausarchitektur. Studien zur Architekturgeschichte des griechischen Festlandes in der späten Bronzezeit*, Mainz 1989/90.
- Higgins – Higgins, Geological Companion
Higgins, M. – R. Higgins, *A geological companion to Greece and the Aegean*, Ithaca 1996.
- Higgins, R. A., *The Aegina Treasure reconsidered*, *BSA* 52, 1957, 42–57.
- Higgins, Jewellery
Higgins, R., *Greek and roman jewellery*, London 1961.
- Hiller, *Studien zur Geographie des Reiches um Pylos*
Hiller, S., *Studien zur Geographie des Reiches um Pylos nach den mykenischen und homerischen Texten* (*SBWien* 278.5), Wien 1972.
- Hiller, S., *Levanto-mykenische Kelche. – Zur Herkunft der Gefäßform*, *RDAC* 1978, 91–102.
- Hiller, S., *Apsidenbauten in griechischen Heiligtümern*, in: F. Blakolmer *et al.* (Hrsg.), *Fremde Zeiten. Festschrift für Jürgen Borchhardt zum sechzigsten Geburtstag am 25. Februar 1996*, dargebracht von Kollegen, Schülern und Freunden, Bd. 2, Wien 1996, 27–53.
- Hirschfeld, N., *Cypriots in the Mycenaean Aegean*, in: *Atti e Memorie* (1996), Bd. 1, 289–297.
- Höckmann, O., *Lanze und Speer im spätminoischen und mykenischen Griechenland*, *JbRGZM* 27, 1980, 13–158.
- Holmberg, Chamber Tomb near Berbati
Holmberg, E. J., *A Mycenaean chamber tomb near Berbati in Argolis* (*Acta Regiae Societatis Scientiarum et Litterarum Gothoburgensis, Humaniora* 21), Göteborg 1983.
- Hood, S., *Tholos tombs of the Aegean*, *Antiquity* 34, 1960, 166–176.
- Hood, Home of the Heroes
Hood, S., *The home of the heroes. The Aegean before the Greeks*, London 1967.
- Hope Simpson, R., *Identifying a Mycenaean state*, *BSA* 52, 1957, 231–259.
- Hope Simpson, R., *The seven cities offered by Agamemnon to Achilles* (*Iliad* ix. 149 ff., 291 ff.), *BSA* 61, 1966, 113–131.
- Hope Simpson – Hagel, Fortifications
Hope Simpson, R. – D. K. Hagel, *Mycenaean fortifications, highways, dams and canals* (*SIMA* 133), Sävedalen 2006.
- van Horn, Chipped Stone Tools
van Horn, D. M., *Bronze Age chipped stone tools from the Argolid of Greece and their relation to tools manufactured from other materials* (*Dissertation Univ. of Pennsylvania* 1976) (*Ann Arbor* Nr. 77-887).
- van Horn, D. M., *A New Greek Bronze Age chipped stone tool type: the denticulated tranchet*, *JFieldA* 4, 1977, 386–393.
- Howell, R. J., *Excavations at Nichoria in Messenia: 1972–1973. The Middle Helladic pottery*, *Hesperia* 44, 1975, 110f.
- Howell, R. J., *Middle Helladic settlement: stratigraphy and architecture*, in: *Nichoria II*, 15–42.
- Howell, R. J., *The Middle Helladic settlement: pottery*, in: *Nichoria II*, 43–204.
- Hughes-Brock, H., *Amber and the Mycenaeans*, in: J. M. Todd (Hrsg.), *Studies in Baltic Amber* (= *Journal of Baltic Studies* 16, 1985, Sonderheft), 257–267.
- Hughes-Brock, H., *Amber in the Aegean in the Late Bronze Age: some problems and perspectives*, in: C. W. Beck – J. Bouzek – D. Dreslerová (Hrsg.), *Amber in archaeology. Proceedings of the second international conference on amber in archaeology*, Liblice 1990, Prag 1993, 219–229.
- Hughes-Brock, H., *Mycenaean beads: gender and social contexts*, *OxfJA* 18, 1999, 277–296.
- Hughes-Brock, H., *The Mycenaean Greeks – master bead makers; major work since Beck*, in: I. C. Glover – H. Hughes Brock – J. Henderson (Hrsg.), *Ornaments from the past – bead studies after Beck. A book on glass and semiprecious stone beads in history and archaeology for archaeologists, jewellery historians and collectors*, London 2003, 10–22.
- Hughes-Brock, H., *Close encounters of interesting kinds. Relief beads and glass seals: design and craftsmen*, in: C. M. Jackson – E. C. Wager (Hrsg.), *Vitreous materials in the Late Bronze Age Aegean* (*Sheffield Studies in Aegean Archaeology* 9), Oxford 2008, 126–150.
- Hurst, B. J. – B. Lawn, *University of Pennsylvania radiocarbon dates XXII*, *Radiocarbon* 26, 1984, 212–240.
- Hutchinson, R. W., *A tholos tomb on the Kephala*, *BSA* 51, 1956, 74–80.

I

- Iakovidis, Sp., *Περί του σχήματος των λαξευτών τάφων εις τα Βολμιδία Μεσσηνίας*, in: *Χαριστήριον εις Αναστάσιον Κ. Ορλάνδον*, Bd. 2 (*Βιβλιοθήκη της εν Αθήναις Αρχαιολογικής Εταιρείας* 54), Athen 1966, 98–111.
- Iakovidis, Περαπή
Iakovidis, Sp. E., *Περαπή. Το νεκροταφείον* (*Βιβλιοθήκη της εν Αθήναις Αρχαιολογικής Εταιρείας* 67), Athen 1969.

- Iakovidis, Sp., On the use of Mycenaean „buttons“, BSA 72, 1977, 113–119.
- Iakovidis, Sp., Royal shaft graves outside Mycenae, in: TUAS 6, 1981, 17–28.
- Iakovidis, Sp., Entlastungsdreieck am Ägisthos-Grab, in: S. Böhm – K.-V. von Eickstedt (Hrsg.), IΘAKH. Festschrift für Jörg Schäfer zum 75. Geburtstag am 25. April 2001, Würzburg 2001, 17–21.
- Immerwahr, S. A., The use of tin on Mycenaean vases, Hesperia 35, 1966, 381–396.
- Immerwahr, Athenian Agora
Immerwahr, S. A., The Neolithic and Bronze Ages (The Athenian Agora 13), Princeton 1971.
- Immerwahr, Aegean Painting
Immerwahr, S. A., Aegean painting in the Bronze Age, University Park, Pennsylvania – London 1990.

J

- Jackson, C. M. – E. C. Wager, Glass in the Aegean Bronze Age: value, meaning and status, in: A. Vianello (Hrsg.), Exotica in the prehistoric mediterranean, Oxford 2011, 115–123.
- Jalkotzy, S. – Ph. Dakoronia, Elateia, die antike Phokis und das Ausklingen der mykenischen Kultur in Mittelgriechenland, Archäologie Österreichs 3 (zugl. Mitteilungen der Österreichischen Gesellschaft für Ur- und Frühgeschichte 42), 1992, 1. Halbjahr, 67–71.
- Jung, R., Das Megaron – ein Analogie(kurz)schluss der ägäischen Archäologie, in: A. Gramsch (Hrsg.), Vergleichen als archäologische Methode. Analogien in den Archäologien. Mit Beiträgen einer Tagung der Arbeitsgemeinschaft Theorie (T-AG) und einer kommentierten Bibliographie (BARIntSer 825), Oxford 2000, 71–95.
- Jung, R., Die mykenische Keramik von Tell Kazel (Syrien), DaM 15, 2006, 147–218.
- Jung, XΠONOΛΟΓΙΑ Comparata
Jung, R., XΠONOΛΟΓΙΑ comparata. Vergleichende Chronologie von Südgriechenland und Süditalien von ca. 1700/1600 bis 1000 v. u. Z. (DenkschrWien 348; zugl. Veröffentlichungen der Mykenischen Kommission 26), Wien 2006.
- Jung, R., „Δός μου φωτιά“. Woher kamen die Brandbestattungsriten der spätbronzezeitlichen Ägäis?, in: I. Galanaki – H. Tomas – Y. Galanakis – R. Laffineur (Hrsg.), Between the Aegean and Baltic Seas. Prehistory across borders. Proceedings of the international conference „Bronze and Early Iron Age interconnections and contemporary developments between the Aegean and the regions of the Balkan peninsula, Central and Northern Europe“, University of Zagreb, 11–14 April 2005 (Aegaeum 27), Liège – Austin 2007, 215–230.

K

- Kalligas, P. G., Κεφαλληνιακά Γ' (Από την προϊστορική Κεφαλλονιά), AAA 10, 1977, 116–125.
- Kalogeropoulos, Analipsis
Kalogeropoulos, K., Die frühmykenischen Grabfunde von Analipsis (südöstliches Arkadien). Mit einem Beitrag zu den palatialen Amphoren des griechischen Festlandes (Bibliothek der archäologischen Gesellschaft zu Athen 175), Athen 1998.
- Kalogeropoulos, K., The social and religious significance of palatial jars as grave offerings, in: Honouring the Dead (2011), 207–235 (<http://www.nottingham.ac.uk/csps/open-source/honouring-the-dead.aspx> [letzter Zugriff: 11. August 2011]).
- Kalogeropoulou, A., Η Καθεμερινή, 15. 10. 1994.
- Kaltsas, N., Από τα ελληνιστικά νεκροταφεία της Πύλου, ADelt 38, 1983 [1990], A', 1–77.
- Karagiorga, Th. G., Ανασκαφή περιοχής αρχαίου Δωριού, AEphem 1972 (Αρχαιολογικά Χρονικά), 12–20.
- Karantzali, Pylona
Karantzali, E., The Mycenaean cemetery at Pylona on Rhodes (BARIntSer 988), Oxford 2001.
- Karetsou, A., The peak sanctuary of Mt. Juktas, in: R. Hägg – N. Marinatos (Hrsg.), Sanctuaries and cults in the Aegean Bronze Age. Proceedings of the first international symposium at the Swedish Institute in Athens, 12–13 May, 1980 (SkrAth, 4°, XXVII), Stockholm 1981, 137–153.
- Karetsou, A. – M. Andreadaki-Vlasaki – N. Papadakis (Hrsg.), Κρήτη – Αίγυπτος. Πολιτισμικοί δεσμοί τριών χιλιετιών. Κατάλογος, Αρχαιολογικό Μουσείο Ηρακλείου, 21 Νοεμβρίου 1999 – 21 Σεπτεμβρίου 2000, Herakleion 2000.
- Karo, Schachtgräber
Karo, G., Die Schachtgräber von Mykenai, München 1930.
- Kasimi, P., Ένας πρόμιος θολωτός μυκηναϊκός τάφος στην αρχαία Κόρινθο, in: Corinthia and the Northeast Peloponnesus: topography and history from prehistoric times until the end of antiquity, organized by the LZ' Ephorate of Prehistoric and Classical Antiquities, 26–29 March 2009 (im Druck).
- Kasimi-Soutou, M., Μεσοελλαδικός τάφος πολεμιστή από τη Θήβα, ADelt 35, 1980 [1986], A', 88–101.
- Kastani, K., The archaeological treasures of Costa Navarino, in: Costa Navarino Stories. The Costa Navarino Magazine 1, o. J. [2011/12], 38–44.
- Kastorchis, E., Περί των παρὰ την Ναυπλίαν παναρχαίων τάφων, Athenaion 7, 1878, 183–201.

- Kayafa, M., The technology of copper-based alloys in Bronze Age Western Peloponnese, Greece, in: Associazione Italiana di Metallurgia (Hrsg.), *Archaeometallurgy in Europe: International conference, 24–25–26 September 2003, Milan, Italy, Bd. 2, Mailand 2003*, 1–10.
- Keramopoulos, A. D., *Θηβαϊκά*, *ADelt* 3, 1917.
- Kilian, K., Ausgrabungen in Tiryns 1977. Bericht zu den Grabungen, *AA* 1979, 379–411.
- Kilian, K., Violinbogenfibeln und Blattbügelfibeln des griechischen Festlandes aus mykenischer Zeit, *PZ* 60, 1985, 145–203.
- Kilian, K., L'architecture des résidences mycéniennes: origine et extension d'une structure du pouvoir politique pendant l'âge de bronze récent in: E. Lévy (Hrsg.), *Le système palatial en Orient, en Grèce et à Rome. Actes du colloque de Strasbourg 19–22 juin 1985 (Travaux du centre de recherche sur le Proche-Orient et la Grèce antiques 9)*, Leiden 1987, 203–217.
- Kilian, K., Ausgrabungen in Tiryns 1982/83. Bericht zu den Grabungen, *AA* 1988, 105–151.
- Kilian-Dirlmeier, Anhänger
Kilian-Dirlmeier, I., Anhänger in Griechenland von der mykenischen bis zur spätgeometrischen Zeit (Griechisches Festland, Ionische Inseln, dazu Albanien und Jugoslawisch Mazedonien) (PBF XI.2), München 1979.
- Kilian-Dirlmeier, Nadeln
Kilian-Dirlmeier, I., Nadeln der frühhelladischen bis archaischen Zeit von der Peloponnes (PBF XIII.8), München 1984.
- Kilian-Dirlmeier, I., Beobachtungen zu den Schachtgräbern von Mykenai und zu den Schmuckbeigaben mykenischer Männergräber. Untersuchungen zur Sozialstruktur in späthelladischer Zeit, *JbRGZM* 33, 1986, 159–198.
- Kilian-Dirlmeier, I., Das Kuppelgrab von Vapheio: Die Beigabenausstattung in der Steinkiste. Untersuchungen zur Sozialstruktur in späthelladischer Zeit, *JbRGZM* 1987, 197–212.
- Kilian-Dirlmeier, Schwerter
Kilian-Dirlmeier, I., Die Schwerter in Griechenland (außerhalb der Peloponnes), Bulgarien und Albanien (PBF IV.12), Stuttgart 1993.
- Kilian-Dirlmeier, Ägina
Kilian-Dirlmeier, I., Das mittelbronzezeitliche Schachtgrab von Ägina (Alt-Ägina IV.3; zugl. Kataloge vor- und frühgeschichtlicher Altertümer 27), Mainz 1997.
- Kilian-Dirlmeier, I., Burials with tools: evidence for Aegean craftspeople?, in: D. Danielidou (Hrsg.), *Δώρον. Τιμητικός τόμος για τον καθηγητή Σπύρο Ιακωβίδη (Ακαδημία Αθηνών, Κέντρον έρευνας της αρχαιότητας, σειρά μονογραφιών 6)*, Athen 2009, 383–390.
- Killebrew, A. E., The Canaanite storage jar revisited, in: S. W. Crawford *et al.* (Hrsg.), „Up to the gates of Ekron.“ *Essays on the archaeology and history of the Eastern Mediterranean in honor of Seymour Gitin*, Jerusalem 2007, 166–188.
- Kitchen, K. A., Regnal and genealogical data of Ancient Egypt (absolute chronology I). The historical chronology of ancient Egypt, a current assessment, in: M. Bietak (Hrsg.), *The synchronisation of civilisations in the Eastern Mediterranean in the second millennium B.C. Proceedings of an international symposium at Schloß Haindorf, 15th–17th of November 1996 and at the Austrian Academy, Vienna, 11th–12th of May 1998 (Österreichische Akademie der Wissenschaften. Denkschriften der Gesamtakademie 29; zugl. Contributions to the chronology of the Eastern Mediterranean 1)*, Wien 2000, 39–52.
- Koehl, Rhyta
Koehl, R. B., *Aegean Bronze Age rhyta (Prehistory Monographs 19)*, Philadelphia, Pennsylvania 2006.
- Kolonas, L., Νεώτερη μυκηναϊκή τοπογραφία της Αχαΐας, in: *Πρακτικά του Ε' Διεθνούς Συνεδρίου Πελοποννησιακών Σπουδών (Argos – Nauplion, 6.–10. 9. 1995)*, Bd. 2, Athen 1996/97, 468–496.
- Kolonas, Network
Kolonas, L., *Network of visitable Mycenaean settlements and cemeteries in the prefecture of Patras. Chalandritsa, Katarraktis, Mitopoli, Spaliareika, Elaiochorion, Portes*, Athen 2009.
- Konsolaki-Yannopoulou, E., Τα μυκηναϊκά ειδώλια από τον Άγιο Κωνσταντίνο Μεθάνων, in: E. Konsolaki-Yannopoulou (Hrsg.), *Αργοσαρωνικός. Πρακτικά 1ου διεθνούς συνεδρίου ιστορίας και αρχαιολογίας του Αργοσαρωνικού, Πόρος, 26–29 Ιουνίου 1998*, Bd. 1, Athen 2003, 375–406.
- Konstantinidi, Jewellery
Konstantinidi, E. M., *Jewellery revealed in the burial contexts of the Greek Bronze Age (BARIntSer 912)*, Oxford 2001.
- Konstantinidi-Syvridi, E., Σφαιριμές κοκκιδωτές χάντρες της μυκηναϊκής εποχής. Προϊόντα κρητικού εργαστηρίου, *το Μουσείον* 3, 2002/03, 83–92.
- Konstantinidi-Syvridi, E. – C. Paschalidis – A. Nafplioti, Honouring the dead off-stage: a case of tomb cult south of Grave Circle B, Mycenae, in: *Honouring the Dead (2011)*, 289–328 (<http://www.nottingham.ac.uk/csps/open-source/honouring-the-dead.aspx> [letzter Zugriff: 9. August 2012]).
- Kontorli-Papadopoulou, L., Some aspects concerning local peculiarities of the Mycenaean chamber tombs, in: R. Laffineur (Hrsg.), *Thanatos. Les coutumes funéraires en Égée à l'âge du Bronze. Actes du colloque de Liège (21–23 avril 1986) (Aegaeum 1)*, Liège 1987, 145–160.
- Kontorli-Papadopoulou, L., Mycenaean tholos tombs: some thoughts on burial customs and rites, in: Ch. Morris (Hrsg.), *Klados. Essays in honour of J. N. Coldstream (BICS Suppl. 63)*, London 1995, 111–122.
- Korres, Τύμβοι
Korres, G. S., Τύμβοι, θόλοι και ταφικοί κύκλοι της Μεσσηνίας (Ο ταφικός κύκλος Α εις

- Γουβαλάρη Κουκουνάρας), in: Πρακτικά του Α' Διεθνούς Συνεδρίου Πελοποννησιακών Σπουδών, Bd. 2, (Πελοποννησιακά 6), Athen 1976, 337–369.
- Korres, G. S., Αι πρόσφατοι ανασκαφαί εις Περιστεριάν και το ιστορικόν παρελθόν της ως προκύπτει από τας ανασκαφάς των ετών 1960–65 1976, *Triphyliake Estia* 17, 1977, 273–288.
- Korres, G. S., Ο θολωτός τάφος Αιπειάς – Ανθείας προ της ανασκαφής αυτού, in: Πρακτικά του Α' Συνεδρίου Μεσσηνιακών Σπουδών (Καλαμάτα 2–4 Δεκ. 1977), Athen 1978, 62–79 (= ders., *EpistEpetAth* 26, 1977/78 [1979], 237–257).
- Korres, Διατριβαί
Korres, G. S., Το χρονικόν των ανασκαφών της Βοϊδοκοιλιάς. Ο τύμβος της Βοϊδοκοιλιάς και η γένεσις του τύπου του θολωτού τάφου της ηπειρωτικής Ελλάδος, in: *Αρχαιολογικαί διατριβαί επι θεμάτων της εποχής του χαλκού* (Αθήνα 21), Athen 1979/84, 11–83.
- Korres, G. S., Το ευμέγεθες κύπελλον „Κεφτί“ της Κουκουνάρας, in: ΣΤΗΛΗ. Τόμος εις μνήμην Νικολάου Κοντολέοντος, Athen 1980, 580–606.
- Korres, G. S., Archeological investigations at Voidokoiliá, near Pylos, Greece, in: *National Geographic Society. Research Reports* 21, 1980/83 [1985], 231–237.
- Korres, G. S., Η προϊστορία της Βοϊδοκοιλιάς Μεσσηνίας κατά τας έρευνας των ετών 1956, 1958, 1975–1979, *Επιστημονική Επετηρίδα της „Παντείου“ Ανωτάτης Σχολής Πολιτικών Επιστημών Αθηνών* 1980, 311–343 (= Korres, Η προϊστορία της Βοϊδοκοιλιάς, in: ΜΝΗ-ΜΗ. Τόμος εις μνήμην Γεωργίου Κουρμούλη, Athen 1988, 393–422).
- Korres, G. S., Βολμιμία, in: *Μεγάλη Σοβιετική Εγκυκλοπαίδεια* Bd. 5, Athen 1981, 725f.
- Korres, Μεταγενεστέρων Χρήσιν
Korres, G. S., Η προβληματική διά την μεταγενεστέρων χρήσιν των μυκηναϊκών τάφων Μεσσηνίας, in: Πρακτικά του Β' Διεθνούς Συνεδρίου Πελοποννησιακών Σπουδών, Patras, 25.–31. 5. 1980, Athen 1981/82, 363–450.
- Korres, G. S., Burial customs in tholos tomb 2 at Routsí (Myrsinochori), in: P. Oliva – A. Frolíková (Hrsg.), *Concilium Eirene* 16. Proceedings of the 16th international Eirene Conference, Prag 31. 8. – 4. 9. 1982, Bd. 3, Prag 1983, 91–97.
- Korres, G. S., The relations between Crete and Messenia in the late Middle Helladic and early Late Helladic period, in: R. Hägg – N. Marinatos (Hrsg.), *The Minoan Thalassocracy. Myth and reality. Proceedings of the third international symposium at the Swedish Institute in Athens, 31 May – 5 June, 1982* (Skrifter utgivna av Svenska Institutet i Athen, 4°, XXXII), Stockholm 1984, 141–152.
- Korres, G. S., Ο λεγόμενος τύμβος Κοκκολάτων Κεφαλληνίας, *EpistEpetAth* 29, 1986/91 [1992], 191–199.
- Korres, G. S., Neue Ausgrabungen im Gebiet von Pylos, *Ethnographisch-Archäologische Zeitschrift* 28, 1987, 711–743.
- Korres, G., Evidence for a hellenistic chthonian cult in the prehistoric cemetery of Voidokoiliá in Pylos (Messenia), *Klio* 70, 1988, 311–328.
- Korres, G. S., Νέα παρατηρήσεις επί της παραστάσεως πλοίου της ΥΕ ΙΙΙΓ:1/2 πυξίδος εκ Τραγάνας Πύλου, in: *Tropis* 1, 1989, 177–202.
- Korres, G. S., Excavations in the region of Pylos, in: J.-P. Descœudres (Hrsg.), *ΕΥΜΟΥΣΙΑ. Ceramic and iconographic studies in honour of Alexander Cambitoglou* (Mediterranean Archeology Suppl. 1), Sydney 1990, 1–11.
- Korres, G. S., Αδημοσίευτοι σφραγίδες εκ των ανασκαφών της Αρχαιολογικής Εταιρείας ανά την Μεσσηνίαν, *AEphem* 130, 1991 [1993], 113–135.
- Korres, G. S., Messenia and its commercial connections in the Bronze Age, in: C. Zerner – P. Zerner – J. Winder (Hrsg.), *Proceedings of the international conference „Wace and Blegen. Pottery as evidence for trade in the Aegean Bronze Age 1939–1989“ held at the American School of Classical Studies at Athens, December 2–3, 1989*, Amsterdam 1993, 231–248.
- Korres, G. S., Προϊστορικοί τύμβοι της Μεσσηνίας, Η Καθεμερινή. Επτα ημέρες (Sonntag, 28. Jänner 1996), 22–24.
- Korres, G. S., Middle Helladic tumuli in Messenia. Ethnological conclusions, in: E. Borgna – S. Müller Celka (Hrsg.), *Ancestral landscapes. Burial mounds in the Copper and Bronze Ages (Central and Eastern Europe – Balkans – Adriatic – Aegean, 4th–2nd millennium B.C.)* (Trauvaux de la Maison de l'Orient et de la Méditerranée 58), Lyon 2011, 585–596.
- Korres, G. S., Μεσσηνία. Ιστορικό και αρχαιολογικό περίγραμμα. Προϊστορικοί χρόνοι, in: A. Vlachopoulos (Hrsg.), *Αρχαιολογία. Πελοπόννησος*, Athen 2012, 426–439.
- Korres, G. S., Από την Νέδα έως τον Πάμισο. Προϊστορικοί χρόνοι, in: A. Vlachopoulos (Hrsg.), *Αρχαιολογία. Πελοπόννησος*, Athen 2012, 446–451.
- Korres, G. S., Περιστεριά, in: A. Vlachopoulos (Hrsg.), *Αρχαιολογία. Πελοπόννησος*, Athen 2012, 460–463.
- Koumanoudis, S. A. – E. Kastorchis, Οι εν Σπάτα της Αττικής αρχαίοι τάφοι και τα εν αυτοίς ανευρεθέντα, *Athenaion* 6, 1877, 167–172.
- Koumouzelis, M., A monumental chamber tomb at Ellinika, Messenia, in: *Atti e Memorie* (1996), Bd. 3, 1221–1228.
- Kountouri, E., Ρυτό με προτομές ελαφίων και ταύρου από τα Βολμιμία Μεσσηνίας, in: A. Vlachopoulos – K. Birtacha (Hrsg.), *Αργοναύτης. Τιμητικός τόμος για τον καθηγητή Χρίστο Γ. Ντούμα από τους μαθητές του στο Πανεπιστήμιο Αθηνών (1980–2000)*, Athen 2003, 665–687.
- Kountouri, E., Ceramic stands in the Late Bronze Age Aegean: form and function with special reference to a stand from the Vlachopoulo tholos tomb in Messenia, in: A. Dakouri-Hild – S. Sherratt (Hrsg.), *Autochthon. Papers presented to O. T. P. K. Dickinson on the occasion of his retirement* (BARIntSer 1432), Oxford 2005, 282–295.
- Kountouri, E., Βολμιμία Μεσσηνίας: Οι ψευδόστομοι αμφορείς του νεκροταφείου, in: Α' αρχαιολογική σύνοδος νότιας και δυτικής Ελλάδος. ΣΤ' Εφορεία προϊστορικών και

- κλασικών αρχαιοτήτων, 6η Εφορεία βυζαντινών αρχαιοτήτων (Πάτρα 9–12 Ιουνίου 1996), Athen 2006, 165–178.
- Kountouri, YE ΠΙΑ Κεραμική
Kountouri, E., Η Υστεροελλαδική ΠΙΑ κεραμική των Βολιμιδίων Χώρας και η σύγχρονη κεραμική παραγωγή της Μεσσηνίας (Δημοσιεύματα του Αρχαιολογικού Δελτίου), im Druck (*non vidi*).
- Kourouniotis, K., Ανασκαφή θολωτού τάφου εν Βόλω, AΕphem 1906, 211–240.
- Kourouniotis, K., Αγγελία. Ζ΄ Πύλου, AΕphem 1912, 268.
- Kourouniotis, K., Πύλου Μεσσηνιακής θολωτός τάφος, AΕphem 1914, 99–117.
- Kourouniotis, K. – C. W. Blegen, Excavations at Pylos, 1939, AJA 43, 1939, 557–576.
- Kraft, J. C. – S. E. Aschenbrenner, Paleogeographic reconstructions in the Methoni embayment in Greece, JFieldA 4, 1977, 19–44.
- Kraft, J. C. – G. R. Rapp, Jr. – S. E. Aschenbrenner, Late Holocene palaeogeomorphic reconstructions in the area of the bay of Navarino: Sandy Pylos, JASc 7, 1980, 187–210.
- Kritzas, Ch. B., Μυκηναϊκό πηγάδι με σκελετούς στο Άργος, in: Πρακτικά του Α' Διεθνούς Συνεδρίου Πελοποννησιακών Σπουδών (Σπάρτη 7–14 Σεπτεμβρίου 1975), Bd. 2, Athen 1976/78, 173–180.
- Krystalli-Votsi, K., Η ανασκαφή του μυκηναϊκού νεκροταφείου των Αηδονιών, in: K. Demakopoulou (Hrsg.), Ο θησαυρός των Αηδονιών. Σφραγίδες και κοσμήματα της Ύστερης Εποχής του Χαλκού στο Αιγαίο. Εθνικό Αρχαιολογικό Μουσείο, 30 Μαΐου – 1 Σεπτεμβρίου 1996, Athen 1996, 21–31.
- Krzyszowska, O., Ivory in the Aegean Bronze Age: elephant tusk or hippopotamus ivory?, BSA 83, 1988, 209–234.
- Krzyszowska, Ivory
Krzyszowska, O., Ivory and related materials. An illustrated guide (BICS Suppl. 59 = Classical Handbook 3), London 1990.
- Krzyszowska, Aegean Seals
Krzyszowska, O., Aegean seals: an introduction (BICS Supplement 85), London 2005.
- Krzyszowska, O. H., Mycenaean ivories from Tiryns, in: Tiryns. Forschungen und Berichte 13, Mainz 2005, 177–213.
- Krzyszowska, O. H., Amethyst in the Aegean Bronze Age. An archaeological enigma?, in: I. Bradfer-Burdet – B. Detournay – R. Laffineur (Hrsg.), Κρής Τεχνίτης. L'artisan crétois. Recueil d'articles en l'honneur de Jean-Claude Poursat, publié à l'occasion des 40 ans de la découverte du Quartier Mu (Aegaeum 26), Liège – Austin 2005, 119–129.
- Krzyszowska, Ivories
Krzyszowska, O., The ivories and objects of bone, antler and boars's tusk (Well Built Mycenae 24), Oxford 2007.
- Küpper, Architektur
Küpper, M., Mykenische Architektur. Material, Bearbeitungstechnik, Konstruktion und Erscheinungsbild (Internationale Archäologie 25), Espelkamp 1996.
- L**
- Laffineur, Vases en métal précieux
Laffineur, R., Les vases en métal précieux à l'époque mycénienne (SIMA Pocket-book 4), Göteborg 1977.
- Laffineur, R., Le symbolisme funéraire de la chouette, in: Πρακτικά του Β' Διεθνούς Συνεδρίου Πελοποννησιακών Σπουδών, Πάτρα, 25–31 Μαΐου 1980, Bd. 2, Athen 1981/82, 5–16.
- Laffineur, R., Réflexions sur le trésor de Tôd, Aegaeum 2, 1988, 17–30.
- Laffineur, R., The iconography of Mycenaean seals and the status of their owners, Aegaeum 6, 1990, 117–160.
- Laffineur, R., The iconography of Mycenaean seals as social indicator: further reflections, in: I. Pini (Hrsg.), Minoisch-mykenische Glyptik. Stil, Ikonographie, Funktion, V. Internationales Siegel-Symposium, Marburg, 23.–25. September 1999 (CMS Beiheft 6), Berlin 2000, 165–179.
- Lagia, A. – W. Cavanagh, Burials from Kouphovouno, Sparta, Lakonia, in: Mesohelladika (2010), 333–346.
- Lambropoulos, S. – Moutzouridis, P. – Nikolentzos, K., Hybrid burial monuments of the Late Bronze Age in two recently excavated sites in Elis (Strephi and Arvaniti), in: Honouring the Dead (2011), 391–399 (<http://www.nottingham.ac.uk/csps/open-source/honouring-the-dead.aspx> [letzter Zugriff: 11. August 2011]).
- Lambrou-Phillipson, Hellenorientalia
Lambrou-Phillipson, C., Hellenorientalia, the Near Eastern presence in the Bronze Age Aegean, ca. 3000–1100 B.C. Interconnections based on the material record and the written evidence, plus Orientalia, a catalogue of Egyptian, Mesopotamian, Mitannian, Syro-Palestinian, Cypriot and Asia Minor objects from the Bronze Age Aegean (SIMA Pocket-book 95), Göteborg 1990.
- Lauter, Kiapha Thiti
Lauter, H., Kiapha Thiti. Ergebnisse der Ausgrabungen II 1 (Die bronzezeitliche Architektur) (MARBWPr 1995), Marburg/Lahn 1996.
- Lemos, I. S., Lefkandi auf Euböa. Licht in den „dunklen Jahrhunderten“, in: Zeit der Helden. Die „dunklen Jahrhunderte“ Griechenlands 1200–700 v. Chr. Katalog zur Ausstellung im Badischen Landesmuseum Schloss Karlsruhe 25. 10. 2008 – 15. 2. 2009, Karlsruhe 2008, 180–189.

Leonard, Index

- Leonard, Jr., A., An index to the Late Bronze Age Aegean pottery from Syria-Palestine (SIMA 114), Jonsered 1994.
- Leonard, Jr., A., „Canaanite Jars“ and the Late Bronze Age Aegeo-Levantine wine trade, in: P. E. McGovern – S. J. Fleming – S. H. Katz (Hrsg.), *The origins and ancient history of wine* (Anthropology Series 11), Philadelphia²1997, 233–254.
- Levi, Festós, Tavole I**
Levi, D., *Festós e la civiltà minoica, Tavole I***, Rom 1976.
- Levi – Carinci, Festós II.2
Levi, D. – F. Carinci, *Festós e la civiltà minoica II. Fascicolo secondo: L'arte festia nell'età protopalaziale. Ceramica ed altri materiali*, Rom 1988.
- Lewartowski, K., Mycenaean burials in dromoi, in: *Atti e Memorie* (1996), Bd. 2, 749–764.
- Lewartowski, Simple Graves
Lewartowski, K., *Late Helladic simple graves. A study of Mycenaean burial customs* (BARIntSer 878), Oxford 2000.
- Lilyquist, Ch., The Dilbat hoard, *MetrMusJ* 29, 1994, 5–36.
- Lilyquist, Ch., Stone vessels at Kāmid el-Lōz, Lebanon: Egyptian, Egyptianizing, or Non-Egyptian? A question at sites from the Sudan to Iraq to the Greek Mainland, in: R. Hachmann (Hrsg.), *Kāmid el-Lōz 16. „Schatzhaus“-Studien* (Saarbrücker Beiträge zur Altertumskunde 59), Bonn 1996, 133–173.
- Lolling, Menidi
Lolling, H. G., *Ausgrabungsbericht*, in: *Deutsches Archäologisches Institut* (Hrsg.), *Das Kuppelgrab bei Menidi*, Athen 1880.
- Lolling, H. G., *B. Geographie und Geschichte des griechischen Altertums. 1. Hellenische Landeskunde und Topographie*, in: *Geographie und politische Geschichte des klassischen Altertums mit einer Einleitung über die Geographie und Geschichte des Orients bis zu den Perserkriegen* (Handbuch der klassischen Altertums-Wissenschaft in systematischer Darstellung mit besonderer Rücksicht auf Geschichte und Methodik der einzelnen Disziplinen, Bd. 3), Nördlingen 1889, 99–352.
- Lolling, H. G. – P. Wolters, *Das Kuppelgrab bei Dimini*, *AM* 11, 1886, 435–443.
- Lolos, LH I
Lolos, Y., *The Late Helladic I pottery of the Southwestern Peloponnesos and its local characteristics* (SIMA Pocket-book 50), Göteborg 1987.
- Lolos, Y. G., The tholos tomb at Koryphasion: evidence for the transition from Middle to Late Helladic in Messenia, in: R. Laffineur (Hrsg.), *Transition. Le monde égéen du Bronze moyen au Bronze récent. Actes de la deuxième rencontre égéenne internationale de l'Université de Liège* (18–20 avril 1988) (*Aegaeum* 3), Liège 1989, 171–175.
- Lolos, Y. G., *Marinatos in Pylos*, in: *Sandy Pylos*, 47–50.
- Lolos, Y. G., *Mycenaean burial at Pylos*, in: *Sandy Pylos*, 75–78.
- Long, Ayia Triadha Sarcophagus
Long, Ch. R., *The Ayia Triadha sarcophagus. A study of Late Minoan and Mycenaean funerary practices and beliefs* (SIMA 41), Göteborg 1974.
- Löwe, Spätbronzezeitliche Bestattungen
Löwe, W., *Spätbronzezeitliche Bestattungen auf Kreta* (BARIntSer 642), Oxford 1996.
- Loy, W. G., *The Land of Nestor: a physical geography of the southwestern Peloponnese*, National Academy of Sciences, Office of Naval Research, Report Nr. 34, Washington D. C. 1970.
- Lukermann, F. E. – J. Moody, *Nichoria and vicinity: settlements and circulation*, in: *Nichoria I*, 78–112.
- Luraghi, Messenians
Luraghi, N., *The ancient Messenians. Constructions of ethnicity and memory*, Cambridge 2008.

M

- Malakasioti, Z., *Θαλαμοειδής μυκηναϊκός τάφος στον Κάτω Μαυρόλοφο Αλμυρού*, in: *Διεθνές συνέδριο για την αρχαία Θεσσαλία στη μνήμη του Δημητρή Ρ. Θεοχάρη* (*Δημοσιεύματα του Αρχαιολογικού Δελτίου* 48), Athen 1992, 267–271.
- Mantzourani, E., Notes on the depiction of various types of vases and vessels in Aegean wall-painting, in: Ch. Morris (Hrsg.), *Klados. Essays in honour of J. N. Coldstream* (BICS Suppl. 63), London 1995, 123–141.
- Marabea, Ch., The tholos tomb at Kampos, Avia: excavation by Christos Tsountas, 1891, in: *Honouring the Dead* (2011), 427–440 (<http://www.nottingham.ac.uk/csp/open-source/honouring-the-dead.aspx> [letzter Zugriff: 11. August 2011]).
- Maran, J., *Die Silbergefäße von et-Ṭōd und die Schachtgräberzeit auf dem griechischen Festland*, *PZ* 62, 1987, 221–227.
- Maran, J., *Wessex und Mykene. Zur Deutung des Bernsteins in der Schachtgräberzeit Süd-griechenlands*, in: B. Hänsel – E. Studeníková (Hrsg.), *Zwischen Karpaten und Ägäis. Neolithikum und ältere Bronzezeit. Gedenkschrift für Viera Němejcová-Pavúková* (Internationale Archäologie: Studia honoraria 21), Rahden/Westf. 2004, 47–65.
- Maran, J., *Coming to terms with the past: ideology and power in Late Helladic IIIC*, in: S. Deger-Jalkotzy – I. S. Lemos (Hrsg.), *Ancient Greece: from the Mycenaean palaces to the age of Homer* (Edinburgh Leventis Studies 3), Edinburgh 2006, 123–150.
- Maran, J., *Lost in translation: the emergence of Mycenaean culture as a phenomenon of globalization*, in: T. C. Wilkinson – S. Sherratt – J. Bennet (Hrsg.), *Interweaving worlds. Systemic interactions in Eurasia, 7th to 1st millennia BC. Papers from a conference in memory of professor Andrew Sherratt*, Oxford – Oakville 2011, 282–294.

- Marinatos, Sp., *Αι εν Κεφαλληνία ανασκαφαι* Goekoop 2., *AEphem* 1933 [1935], 68–100.
- Marinatos, Sp., ΠΑΛΑΙΠΥΛΟΣ, *Das Altertum* 1, 1955, 140–163.
- Marinatos, Sp., Excavations near Pylos, 1956, *Antiquity* 31, 1957, 97–100.
- Marinatos, Sp., A magnificent find of homeric gold and gems from an unlooted tomb at Nestor's Pylos, including superb inlaid daggers, *ILN*, April 6, 1957, 540–543.
- Marinatos, Sp., Mykenentum und Griechentum. Aus den neuen Forschungen in Pylos (Zusammenfassung), in: *Acta Congressus Madvigiani, Hafniae MDMLIV. Proceedings of the second international congress of classical studies*, Bd. 1, Kopenhagen 1958, 317–323.
- Marinatos, Sp., Die messenischen Grabungen und das Problem des homerischen Pylos, *Anz Wien* 98, 1961, 235–248.
- Marinatos, Sp., Problemi omerici e preomerici in Pilo, *PP* 78, 1961, 219–232.
- Marinatos, Sp., The Minoan and Mycenaean civilisation and its influence on the Mediterranean and on Europe, in: M. Pallottino – L. Cardini – D. Brusadin (Hrsg.), *Atti del VI congresso internazionale delle scienze preistoriche e protostoriche*, Roma, 29 agosto – 3 settembre 1962, Bd. 1: Relazioni generali, Florenz 1962, 161–176.
- Marinatos, Sp., A gold treasure from the realm of Nestor, *ILN*, December 4, 1965, 32f.
- Marinatos, Sp., Problemi archeologici e filologici di Pilo, *SMEA* 3, 1967, 7–18.
- Marinatos, Kleidung, Haar- und Barttracht
Marinatos, Sp., Kleidung, Haar- und Barttracht (*ArchHom* I, Kapitel A), Göttingen 1967.
- Marinatos, Sp., Die Eulengöttin von Pylos, *AM* 83, 1968, 167–174.
- Marinatos, Kreta, Thera und das mykenische Hellas
Marinatos, Sp., Kreta, Thera und das mykenische Hellas, München 1986.
- Matthäus, Bronzegefäße
Matthäus, H., Die Bronzegefäße der kretisch-mykenischen Kultur (PBF II.1), München 1980.
- Matzanas, Ch., Τέχνηρα αποκρουσμένου λίθου από το Ψάρι Τριφυλίας και η εξέλιξη των λιθοτεχνιών της 2ης χιλιετίας π. Χ. στη Δυτική Πελοπόννησο, *ADelt* 54, 1999 [2003], A', 1–50.
- Matzanas, Ch., Η μυκηναϊκή λιθοτεχνία στο Ψάρι Τριφυλίας, in: *Πρακτικά του 5' Διεθνούς Συνεδρίου Πελοποννησιακών Σπουδών, Τρίπολις 24–28 Σεπτεμβρίου 2000*, Bd. 2, Athen 2001/02, 49–64.
- Matzanas, Ch., Η εξέλιξη των αιχμών βελών αποκρουσμένου λίθου κατά την εποχή του Χαλκού με ιδιαίτερη έμφαση στην υστεροελλαδική περίοδο, *ADelt* 57, 2002 [2010], A', 1–52.
- McDonald, W. A., Overland communications in Greece during LH III, with special reference to Southwest Peloponnese, in: E. L. Bennett, Jr. (Hrsg.), *Mycenaean Studies. Proceedings of the third international colloquium for Mycenaean Studies held at „Wingspread“*, 4–8 September 1961, Madison 1964, 217–240.
- McDonald, W. A., Excavations at Nichoria in Messenia: 1969–71, *Hesperia* 41, 1972, 218–273.
- McDonald, W. A., *et al.*, Excavations at Nichoria in Messenia: 1972–1973, *Hesperia* 44, 1975, 69–141.
- McDonald, W. A. – W. D. E. Coulson, The Dark Age at Nichoria: a perspective, in: *Nichoria III*, 316–329.
- McDonald, W. A. – O. T. P. K. Dickinson – R. J. Howell, Summary, in: *Nichoria II*, 757–769.
- McDonald, W. A. – G. R. Rapp, Jr., Perspectives, in: *MME*, 240–261.
- McDonald – Thomas, *Progress into the Past*
McDonald, W. A. – C. G. Thomas, *Progress into the past. The rediscovery of Mycenaean civilisation*, Bloomington – Indianapolis 1967 (21990).
- Mee, Ch. B. – W. G. Cavanagh, Mycenaean tombs as evidence for social and political organisation, *OxfJA* 3, 1984, 45–64.
- Mee, Ch. B. – W. G. Cavanagh, The spatial distribution of Mycenaean tombs, *BSA* 85, 1990, 225–243.
- Meyer, Briefwechsel II
Meyer, E., (Hrsg.), *Heinrich Schliemann. Briefwechsel. Aus dem Nachlass in Auswahl herausgegeben*, Bd. II von 1876 bis 1899, Berlin 1958.
- Michailidou, Weight and Value II
Michailidou, A., *Weight and value in pre-coinage societies*, Bd. II. Sidelights on measurement from the Aegean and the Orient (*Meletemata* 61), Athen 2008.
- Milchhöfer, A., Die Gräberfunde in Spata, *AM* 2, 1877, 261–276.
- Militello, P., Il Rhytòn dei Lottatori e le scene di combattimento: battaglie, duelli, agoni e competizioni nella Creta neopalaziale, *CretAnt* 4, 2003, 359–401.
- Möller-Wiering, S. – J. Subbert, Germany: Roman Iron Age, in: M. Gleba – U. Mannering (Hrsg.), *Textiles and textile production in Europe from prehistory to AD 400 (Ancient textiles Series 11)*, Oxford – Oakville 2012, 153–181.
- Molloy, B., Swords and swordsmanship in the Aegean Bronze Age, *AJA* 114, 2010, 403–428.
- Morris, Ch., In pursuit of the white tusked boar: aspects of hunting in Mycenaean society, in: R. Hägg – G. Nordquist (Hrsg.), *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 (Skrifter utgivna av Svenska Institutet i Athen, 4^o, XL)*, Stockholm 1990, 149–155.
- Moschos, I., Prehistoric tumuli at Portes in Achaea. First preliminary report, *ProcDanInstAth* 3, 2000, 9–49.
- Moschos, I., Holztüren an mykenischen Kammergräbern, *AM* 123, 2008, 97–150.
- Mossman, S., Mycenaean Age lead: a fresh look at an old material, in: C. Gillis – Ch. Risberg – B. Sjöberg (Hrsg.), *Trade and production in premonetary Greece. Acquisition and*

- distribution of raw materials and finished products. Proceedings of the 6th international workshop, Athens 1996 (SIMA Pocket-book 154), Jonsered 2000, 85–119.
- Mountjoy, Mycenaean Pottery
Mountjoy, P. A., Mycenaean pottery. An introduction (Oxford University Committee for Archaeology Monograph 36), Oxford 1993.
- Mountjoy, Mycenaean Athens
Mountjoy, P. A., Mycenaean Athens (SIMA Pocket-book 127), Göteborg 1995.
- Mountjoy, P. A., Asine Chamber Tomb I:1: the pottery, in: R. Hägg – G. Nordquist – B. Wells (Hrsg.), *Asine III. Supplementary studies on the Swedish excavations 1922–1930, Fasc. 1* (Skrifter utgivna av Svenska Institutet i Athen, 4°, XLV:1), Stockholm 1996, 53–67.
- Mountjoy, P. A., The destruction of the Palace at Pylos reconsidered, *BSA* 92, 1997, 109–137.
- Mountjoy, South House
Mountjoy, P. A., Knossos. The South House (BSA Suppl. 34), London 2003.
- Müller, K., Alt-Pylos. II. Die Funde aus den Kuppelgräbern von Kakovatos, *AM* 34, 1909, 269–328.
- Müller, K., Das Kuppelgrab von Tiryns, in: *Tiryns. Forschungen und Berichte* 8, Mainz 1975, 1–6.
- Müller, S., Les tumuli helladiques: Où? Quand? Comment?, *BCH* 113, 1989, 1–42.
- Müller, Médéon
Müller, S., Les tombes mycéniennes de Médéon de Phocide (Dissertation Université Lumière [Lyon II]), Lyon 1995.
- Müller, W., Concepts of value in the Aegean Bronze Age: some remarks on the use of precious materials for seals and finger rings, in: *Kosmos* (2012), 463–469.
- Müller Celka, S., Burial mounds and „ritual tumuli“ of the Aegean Early Bronze Age, in: E. Borgna – S. Müller Celka (Hrsg.), *Ancestral landscapes. Burial mounds in the Copper and Bronze Ages (Central and Eastern Europe – Balkans – Adriatic – Aegean, 4th–2nd millennium B.C.)* (Trauvaux de la Maison de l’Orient et de la Méditerranée 58), Lyon 2011, 415–428.
- Mylonas, G. E., The cult of the dead in Helladic times, in: G. E. Mylonas – D. Raymond (Hrsg.), *Studies presented to David Moore Robinson on his seventieth birthday*, Bd. 1, St. Louis 1951, 64–105.
- Mylonas, Mycenae
Mylonas, G. E., *Mycenae and the Mycenaean Age*, Princeton 1966.
- Mylonas, Ταφικός Κύκλος Β
Mylonas, G. E., Ο ταφικός κύκλος Β των Μυκηνών (Βιβλιοθήκη της εν Αθήναις Αρχαιολογικής Εταιρείας 73), Athen 1972/73.
- Mylonas, Δυτικόν Νεκροταφείον
Mylonas, G. E., Το δυτικόν νεκροταφείον της Ελευσίνας (Βιβλιοθήκη της εν Αθήναις Αρχαιολογικής Εταιρείας 81), Athen 1975.
- Mylonas, Πολύχρυσοι Μυκίηται
Mylonas, G. E., *Πολύχρυσοι Μυκίηται*, Athen 1983.
- Mylonas Shear, Architecture
Mylonas Shear, I., *Mycenaean domestic architecture*, Ann Arbor 1969 (Dissertation Bryn Mawr College 1968).

N

- Nagel, Céramique
Nagel, G., *La céramique du Nouvel Empire à Deir el Médineh*, Bd. I (Documents de fouilles publiés par les Membres de l’Institut français d’archéologie orientale du Caire X), Kairo 1938.
- Negbi, O. – M. Negbi, Stirrup-jars versus Canaanite jars: their contents and reciprocal trade, in: C. Zerner – P. Zerner – J. Winder (Hrsg.), *Proceedings of the international conference „Wace and Blegen. Pottery as evidence for trade in the Aegean Bronze Age 1939–1989“* held at the American School of Classical Studies at Athens, December 2–3, 1989, Amsterdam 1993, 319–329.
- Nelson, Architecture
Nelson, M. C., *The architecture of Epano Englianos, Greece*, Ann Arbor 2001 (Dissertation Univ. of Toronto), Toronto 2001.
- Niemeier, W.-D., Zum Problem von Import und Imitation minoischer Keramik in frühmykenischer Zeit, in: *Aux origines de l’hellénisme. La Crète et la Grèce. Hommage à Henri van Effenterre* (Publications de la Sorbonne, Histoire ancienne et médiévale 15), Paris 1984, 111–119.
- Niemeier, Palaststilkeramik von Knossos
Niemeier, W.-D., *Die Palaststilkeramik von Knossos. Stil, Chronologie und historischer Kontext* (AF 13), Berlin 1985.
- Niemeier, W.-D., Aegina – first Aegean ‚state‘ outside of Crete?, in: R. Laffineur – W.-D. Niemeier (Hrsg.), *Politeia. Society and state in the Aegean Bronze Age. Proceedings of the 5th international Aegean conference/5^e rencontre égéenne internationale*, University of Heidelberg, Archäologisches Institut, 10–13 April 1994 (*Aegaeum* 12), Bd. 1, Liège – Austin 1995, 73–80.
- Nightingale, Glas- und Fayenceperlen
Nightingale, G., *Glas- und Fayenceperlen aus der Zeit der mykenischen Paläste. Aspekte einer ägäischen Schmuckindustrie* (Dissertation Univ. Salzburg), Salzburg 1999.
- Nightingale, G., Die Kombination von Gold und Glas bei mykenischen Perlen, in: F. Blakolmer (Hrsg.), *Österreichische Forschungen zur Ägäischen Bronzezeit 1998. Akten der Tagung am Institut für Klassische Archäologie der Universität Wien*, 2.–3. 5. 1998 (*Wiener Forschungen zur Archäologie* 3), Wien 2000, 159–165.

Nightingale, G., Mykenisches Glas, in: Althellenische Technologie und Technik von der prähistorischen bis zur hellenistischen Zeit mit Schwerpunkt auf der prähistorischen Epoche. Αρχαία ελληνική τεχνολογία και τεχνική από την προϊστορική μέχρι την ελληνιστική περίοδο με έμφαση στην προϊστορική εποχή, Tagung – Συνέδριο, 21.–23. 03. 2003 in Ohlstadt/Obb. Deutschland, Weilheim 2004, 171–191.

Nightingale, G., Lefkandi. An important node in the international exchange network of jewellery and personal adornment, in: I. Galanaki – H. Tomas – Y. Galanakis – R. Laffineur (Hrsg.), *Between the Aegean and Baltic Seas. Prehistory across borders. Proceedings of the international conference „Bronze and Early Iron Age interconnections and contemporary developments between the Aegean and the regions of the Balkan peninsula, Central and Northern Europe“*, University of Zagreb, 11–14 April 2005 (Aegaeum 27), Liège – Austin 2007, 421–429.

Nightingale, G., Tiny, fragile, common, precious. Mycenaean glass and faience beads and other objects, in: C. M. Jackson – E. C. Wager (Hrsg.), *Vitreous materials in the Late Bronze Age Aegean* (Sheffield Studies in Aegean Archaeology 9), Oxford 2008, 64–104.

Nightingale, G., Glass and faience beads from Perati. The end of the Mycenaean tradition, the beginning of the new tradition of the Early Iron Age in Greece, in: D. Danielidou (Hrsg.), Δώρον. Τιμητικός τόμος για τον καθηγητή Σπύρο Ιακωβίδη (Ακαδημία Αθηνών, Κέντρον έρευνας της αρχαιότητας, σειρά μονογραφιών 6), Athen 2009, 495–512.

Nightingale, G., Der Glanz der Toten Lefkandis. Die Rolle von Glas, Fayence und Fritte in den Grabausstattungen, in: C. Reinholdt – W. Wohlmayr (Hrsg.), *Akten des 13. Österreichischen Archäologentages. Klassische und Frühägäische Archäologie*, Paris-Lodron-Universität Salzburg vom 25. bis 27. Februar 2010, Wien 2012, 137–143.

Nikita, K., Mycenaean glass beads: technology, forms, and function, in: I. C. Glover – H. Hughes Brock – J. Henderson (Hrsg.), *Ornaments from the past – bead studies after Beck. A book on glass and semiprecious stone beads in history and archaeology for archaeologists, jewellery historians and collectors*, London 2003, 23–37.

Nikita, K. – J. Henderson, Glass analyses from Mycenaean Thebes and Elateia: compositional evidence for a Mycenaean glass industry, *JGS* 48, 2006, 71–120.

Nordquist, Asine

Nordquist, G. C., *A Middle Helladic village. Asine in the Argolid* (Boreas 16), Uppsala 1987.

O

Obladen-Kauder, J., *Die Kleinfunde aus Ton, Knochen und Metall*, in: A. Baykal-Seeher – J. Obladen-Kauder, *Demircihüyük. Die Ergebnisse der Ausgrabungen 1975–1978*, Bd. IV, Mainz 1996, 207–383.

Onassoglou, „Talismanische“ Siegel

Onassoglou, A., *Die „Talismanischen“ Siegel* (CMS Beiheft 2), Berlin 1985.

P

Palikisianos, M., Παρατηρήσεις στη Μεσσηνιακή σφραγιδογλυφία, *Triphyliake Estia* 39, 1981, 154–160.

Panagiotaki, M., The technological development of Aegean vitreous materials in the Bronze Age, in: C. M. Jackson – E. C. Wager (Hrsg.), *Vitreous materials in the Late Bronze Age Aegean* (Sheffield Studies in Aegean Archaeology 9), Oxford 2008, 34–63.

Panagiotakopulu, E. – P. C. Buckland – P. M. Day – C. Dumas – A. Sarpaki – P. Skidmore, A lepidopterous cocoon from Thera and evidence for silk in the Aegean Bronze Age, *Antiquity* 71, 1997, 420–429.

Panagiotopoulos, D., SEMATA – Zur Lage und Semantik monumentaler Grabbauten in Mykene, in: Ch. Kümmel – B. Schweizer – U. Veit (Hrsg.), *Körperinszenierung – Objektsammlung – Monumentalisierung: Totenritual und Grabbau in frühen Gesellschaften. Archäologische Quellen in kulturwissenschaftlicher Perspektive* (Tübinger Archäologische Taschenbücher 6), Münster – New York – München – Berlin 2008, 107–123.

Pantelidou, M., Το πρόβλημα της ομερικής Πύλου, *AAA* 2, 1969, 309–316.

Pantelidou, M., Τάφοι της Πύλου, *AAA* 3, 1970, 125–132.

Pantelidou, M., *Επικασιτερωμένα αγγεία εξ Αθηνών*, *AAA* 4, 1971, 433–438.

Pantelidou, *Αι Προϊστορικοί Αθήναι*

Pantelidou, M. A., *Αι προϊστορικοί Αθήναι*, Athen 1975.

Papadimitriou, A., *Οι ανασκαφές στο Νοσοκομείο του Άργους*, in: *Mesohelladika* (2010), 45–55.

Papadimitriou, I., *Αναστηλωτικά έργασια εν Μυκήναις*. A. – Τάφος της Κλυταιμνήστρας, *AEphem* 1948/49 [1951], *Chron*, 43–45.

Papadimitriou, *Built Chamber Tombs*

Papadimitriou, N., *Built chamber tombs of Middle and Late Bronze Age date in mainland Greece and the Islands* (BARIntSer 926), Oxford 2001.

Papadopoulos, *Mycenaean Achaea*

Papadopoulos, Th. J., *Mycenaean Achaea* (SIMA 55), Göteborg 1978/79.

Papadopoulos, Th. J., *A late Mycenaean koine in western Greece and the adjacent Ionian Islands*, in: Ch. Morris (Hrsg.), *Klados. Essays in honour of J. N. Coldstream* (BICS Suppl. 63), London 1995, 201–208.

Papadopoulos, *Daggers*

Papadopoulos, Th. J., *The Late Bronze Age daggers of the Aegean I: the Greek mainland* (PBF VI.11), Stuttgart 1998.

- Papadopoulos – Kontorli-Papadopoulou, Προϊστορική Αρχαιολογία
Papadopoulos, Th. – L. Kontorli-Papadopoulou, Προϊστορική αρχαιολογία Δυτικής Ελλάδας – Ιόνιων Νησιών, Ioannina 2003.
- Parathanasiou, A., Το ανθρωπολογικό οστεολογικό υλικό από τον μυκηναϊκό θολωτό τάφο στη θέση Καζανάκι Βόλου, in: A. Mazarakis Ainian (Hrsg.), Αρχαιολογικό Έργο Θεσσαλίας και Στερεάς Ελλάδας 2. Πρακτικά Επιστημονικής Συνάντησης, Βόλος 16. 3. – 19. 3. 2006, Bd. 1, Volos 2009, 151–161.
- Papazoglou-Manioudaki, L., Dishonouring the dead: the plundering of tholos tombs in the Early Palatial period and the case of the tholos tomb at Mygdalia Hill (Petroto) in Achaea, in: Honouring the Dead (2011), 501–520 (<http://www.nottingham.ac.uk/csps/open-source/hounouring-the-dead.aspx> [letzter Zugriff: 11. August 2011]).
- Papazoglou-Manioudaki, L. – A. Nafplioti – J. H. Musgrave – A. J. N. W. Prag, Mycenae revisited part 3. The human remains from Grave Circle A at Mycenae. Behind the masks: a study of the bones of Study Graves I–V, BSA 105, 2010, 157–224.
- Paribeni, R., Ricerche nel sepolcreto di Haghia Triada presso Phaistos, MonAnt 14, 1904, 677–756.
- Paribeni, R., Il sarcophago dipinto di Haghia Triada, MonAnt 19, 1908, 5–86.
- Parkinson, W. A., Chipping away at a Mycenaean economy: obsidian exchange, Linear B, and „palatial control“ in Late Bronze Age Messenia, in: M. L. Galaty – W. A. Parkinson (Hrsg.), Rethinking Mycenaean Palaces II: Revised and expanded second edition (The Cotsen Institute of Archaeology, University of California, Los Angeles, Monograph 60), Los Angeles 2007, 87–101.
- Parlama, L., Θαλαμοειδής τάφος εις Αγραπιδοχώρι Ηλείας, AEphe 1971, 52–60.
- Parlama, L., Αψιδωτοί μυκηναϊκοί τάφοι στη Μεσσηνία, AAA 9, 1976, 252–257.
- Parlama, L. – M. Theochari – S. Bonatsos – Ch. Romanou – G. Manos, Παλαμάρι Σκύρου: η πόλη της Μέσης Χαλκοκρατίας (αναρτημένη ανακοίνωση), in: Mesohelladika (2010), 282–289.
- Paschalidis, C., Reflections of eternal beauty. The unpublished context of a wealthy female burial from Koukakí, Athens and the occurrence of mirrors in Mycenaean tombs, in: Kosmos (2012), 547–557.
- Paschalidis, C. – Ph. J. P. McGeorge, Life and death in the periphery of the Mycenaean world at the end of the Late Bronze Age: the case of the Achaea Klauss cemetery, in: E. Borgna – P. Càssola Guida (Hrsg.), Dall’Egeo all’Adriatico: organizzazioni sociali, modi di scambio e interazione in età postpalaziale (XII–XI sec. a. C.). From the Aegean to the Adriatic: social organisations, modes of exchange and interaction in postpalatial times (12th–11th B.C.). Atti del seminario internazionale (Udine, 1–2 dicembre 2006) (Studi e ricerche di protostoria mediterranea 8), Rom 2009, 79–113.
- Pelon, O., Sur deux tholoi de Messénie, BCH 98, 1974, 37–50.
- Pelon, O., Les tombes à tholos d’Argolide: architecture et rituel funéraire, in: R. Hägg – G. Nordquist (Hrsg.), 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 (Skrifter utgivna av Svenska Institutet i Athen, 4^o, XL), Stockholm 1990, 107–112.
- Pelon, O., Les tombes circulaires dans l’Égée à l’Âge du Bronze: état des recherches sur les tombes à tholos, TOPOI 8, 1998, 95–158.
- Persson, Royal Tombs
Persson, A. W., The royal tombs at Dendra near Midea (Skrifter utgivna av kungl. humanistiska vetenskapssamfundet i Lund 15), Lund *et al.* 1931.
- Persson, New Tombs
Persson, A. W., New tombs at Dendra near Midea (Skrifter utgivna av kungl. humanistiska vetenskapssamfundet i Lund 34), Lund *et al.* 1942.
- Petrakis, Απόψεις της Αρχαιολογίας της Ταφικής Συμπεριφοράς
Petrakis, V., Απόψεις της αρχαιολογίας της ταφικής συμπεριφοράς: αρχιτεκτονική και έθιμα ταφής των πρώιμων θολωτών τάφων της δυτικής/νοτιοδυτικής Πελοποννήσου (νότια του Αλφειού και δυτικά του Ταύγετου) (unpublizierte Diplomarbeit, Universität Athen), Athen 2004.
- Petrakis, V., Diversity in form and practice in Middle Helladic and early Mycenaean elaborate tombs: an approach to changing prestige expression in changing times, in: Mesohelladika (2010), 403–416.
- Petrakos, Αρχαιολογική Εταιρεία
Petrakos, V. Ch., Η εν Αθήναις Αρχαιολογική Εταιρεία. Οι αρχαιολόγοι και οι ανασκαφές 1837–2011 (Βιβλιοθήκη της εν Αθήναις Αρχαιολογικής Εταιρείας 270), Athen 2011.
- Petrooulos, M., Μυκηναϊκό νεκροταφείο στα Σπαλιαρέικα των Λουσικών, in: A. D. Rizakis (Hrsg.), Αχαϊκό Τοπίο II: Δύμη και Δυμαία χώρα. Paysages d’Achaïe II: Dymé et son territoire (Meletemata 29), Athen 2000, 65–92.
- Philadelphus, A., Ο μυκηναϊκός θησαυρός Τίρυνθος, ADelt 2, 1916, Parartema, 13–21.
- Phillips, J., Egyptian amethyst in the Bronze Age Aegean, Journal of Ancient Egyptian Interconnections 1, 2009, 9–25.
- Phillips, J., On the use and re-use of jewellery elements, in: Kosmos (2012), 483–491.
- Pini, Gräberkunde
Pini, I., Beiträge zur minoischen Gräberkunde, Wiesbaden 1968.
- Pini, I., Spätbronzezeitliche ägäische Glassiegel, JbRGZM 28, 1981, 48–81.
- Pini, I., Die minoisch-mykenische Glyptik: Ergebnisse und offene Fragen, in: Atti e Memorie (1996), Bd. 3, 1091–1100.
- Pini, I., On Early Late Bronze Age signet rings and seals of gold from the Greek mainland, in: D. Danielidou (Hrsg.), Δώρον. Τιμητικός τόμος για τον καθηγητή Σπύρο Ιακωβίδη

- (Ακαδημία Αθηνών, Κέντρον έρευνας της αρχαιότητας, σειρά μονογραφιών 6), Athen 2009, 599–610.
- Pini, Decorated Gold Finger Rings
Pini, I., Aegean and Cypro-Aegean non-sphragistic decorated gold finger rings of the Bronze Age (Aegaeum 31), Liège – Austin 2010.
- Platon – Pararas, Pedestalled Offering Tables
Platon, L. – Y. Pararas, Pedestalled offering tables in the Aegean world (SIMA Pocket-book 106), Jonsered 1991.
- Platon, N., Ο τάφος του Σταφύλου και ο μινωϊκός αποικισμός της Πεπάρηθου, in: KretChron 3, 1949, 534–573.
- Polychronakou-Sgouritsa, N., Μυκηναϊκές τριποδικές τράπεζες προσφορών, AEphem 1982 [1984], Chron, 20–33.
- Polychronakou-Sgouritsa, N., Παιδικές ταφές στη μυκηναϊκή Ελλάδα, ADelt 42, 1987 [1994], A', 8–29.
- Pomadère, M., De l'indifférenciation à la discrimination spatiale des sépultures? Variété des comportements à l'égard des enfants morts pendant l'HM–HR I, in: Mesohelladika (2010), 417–429.
- Popham *et al.*, Lefkandi II:2
Popham, M. – P. G. Calligas – L. H. Sackett – J. Coulton – H. W. Catling, Lefkandi II. The Protogeometric building at Toumba. Part 2. The excavation, architecture and finds (BSA Suppl. 22), Oxford 1993.
- Popham, M. – E. A. Catling – H. W. Catling, Sellopoulou Tombs 3 and 4, two Late Minoan graves near Knossos, BSA 69, 1974, 195–257.
- Popham, M. R. – E. Touloupa – L. H. Sackett, The hero of Lefkandi, Antiquity 56, 1982, 169–174.
- Poulaki-Pandermali, E., Ανασκαφή Αγ. Δημητρίου Ολύμπου, AErgoMak 1, 1987, 201–208.
- Poulianos, A. N., Ομαδικός τάφος στο Άργος μυκηναϊκής εποχής, in: Πρακτικά του Α' Διεθνούς Συνεδρίου Πελοποννησιακών Σπουδών (Σπάρτη 7–14 Σεπτεμβρίου 1975), Bd. 2, Athen 1976/78, 313–319.
- Poursat, Ivoires
Poursat, J.-C., Les ivoires mycéniens. Essai sur la formation d'un art mycénien (BEFAR 230), Paris 1977.
- Poursat, Catalogue
Poursat, J.-C., Catalogue des ivoires mycéniens du Musée National d'Athènes (BEFAR 230 bis), Paris 1977.
- Preston, L., The Kephala tholos at Knossos: a study in the reuse of the past, BSA 100, 2005, 61–123.
- Protonotariou-Deilaki, E., Θολωτός τάφος Καζάρμας, AAA 1, 1968, 236–238.
- Protonotariou-Deilaki, E., Θολωτός τάφος Καζάρμας, AAA 2, 1969, 3–6.
- Protonotariou-Deilaki, E., Burial customs and funerary rites in the prehistoric Argolid, in: R. Hägg – G. Nordquist (Hrsg.), 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 (Skrifter utgivna av Svenska Institutet i Athen, 4°, XL), Stockholm 1990, 69–83.
- Protonotariou-Deilaki, Τύμβοι
Protonotariou-Deilaki, E., Οι τύμβοι του Άργους (Dissertation, Univ. Athen 1980), Athen 2009.
- The Pylos Regional Archaeological Project: Internet Edition (<http://classics.uc.edu/prap/> [letzter Zugriff: 6. Oktober 2011]).

R

- Rahmstorf, L., Kleinfunde aus Tiryns. Terrakotta, Stein, Bein und Glas/Fayence vornehmlich aus der Spätbronzezeit (Tiryns. Forschungen und Berichte 16), Wiesbaden 2008.
- Rambach, J., Ein frühbronzezeitliches Tongefäßfragment mit Tierkopffrotome aus Olympia (XII. Bericht über die Ausgrabungen in Olympia), Berlin – New York 2003, 225–255.
- Rambach, J., Olympia im ausgehenden 3. Jahrtausend v. Chr.: Bindeglied zwischen zentralem und östlichem Mittelmeerraum, in: E. Alram-Stern, Die Ägäische Frühzeit. 2. Serie. Forschungsbericht 1975–2002. Die Frühbronzezeit in Griechenland mit Ausnahme von Kreta (Veröffentlichungen der Mykenischen Kommission 21), Bd. 2, Wien 2004, 1199–1244.
- Rambach, J., Investigations of two MH I burial mounds at Messenian Kastroulia (near Ellinika, ancient Thouria), in: F. Felten – W. Gauss – R. Smetana (Hrsg.), Middle Helladic pottery and synchronisms. Proceedings of the International Workshop held at Salzburg, October 31st – November 2nd, 2004 (Ägina – Kolonna. Forschungen und Ergebnisse 1), Wien 2007, 137–150.
- Rambach, J., Η προϊστορική Ολυμπία του Wilhelm Dörpfeld υπό το φως των καινούργιων ανασκαφών στο Πελόπιον της Άλτεως, in: Ch. Papadatou-Giannopoulou (Hrsg.), Διεθνές συνέδριο αφιερωμένο στον Wilhelm Dörpfeld υπό την αιγίδα του Υπουργείου Πολιτισμού, Λευκάδα 6–11 Αυγούστου 2006. Πρακτικά Συνεδρίου, Patras 2008, 79–108.
- Rambach, J., Πρόσφατες έρευνες σε μεσοελλαδικές θέσεις της δυτικής Πελοποννήσου, in: Mesohelladika (2010), 107–119.
- Rambach, J., Die Ausgrabung von zwei mittelhelladisch I-zeitlichen Grabtumuli in der Flur Kastroulia bei Ellinika (Alt-Thouria) in Messenien, in: E. Borgna – S. Müller Celka (Hrsg.), Ancestral landscapes. Burial mounds in the Copper and Bronze Ages (Central and Eastern Europe – Balkans – Adriatic – Aegean, 4th–2nd millennium B.C.) (Trauvaux de la Maison de l'Orient et de la Méditerranée 58), Lyon 2011, 464–474.

- Rambach, J., Οι σωστικές ανασκαφές στην θέση Π.Ο.Τ.Α. Ρωμανού – Costa Navarino – Navarino Dunes 2007–2010. Ρωμανός Πυλίας. Νέα στοιχεία κατοίκησης από την Πρωτοελλαδική έως την Ελληνιστική εποχή, *Orion* 27, 2011, 36–43.
- Rambach, J., Σωστικές ανασκαφές στην Π.Ο.Τ.Α. Ρωμανού 2007–2011. Προϊστορικός οικισμός και μυκηναϊκός θολωτός τάφος (Δευτέρα, 22 Οκτωβρίου 2012) (<http://www.archaiologia.gr/blog/2012/10/22/σωστικές-ανασκαφές-στην-π-ο-τ-α-ρωμανού/> [letzter Zugriff: 7. November 2012]).
- Rambach, J., Από τον Πάμισο έως τον Ταύγετο, in: A. Vlachopoulos (Hrsg.), *Αρχαιολογία. Πελοπόννησος*, Athen 2012, 474–479.
- Reese, D. S., Shark and ray remains in Aegean and Cypriote archaeology, *OpAth* 15, 1984, 188–192.
- Reese, D. S., Appendix I: Recent and fossil invertebrates (with a note on the nature of the MH I fauna), in: *Nichoria II*, 770–778.
- Reese, D. S., Equid sacrifices/burials in Greece and Cyprus: an addendum, *Journal of prehistoric religion* 9, 1995, 35–42.
- Rehak, P., Aegean art before and after the LM IB Cretan destructions, in: R. Laffineur – Ph. P. Betancourt (Hrsg.), *TEXNH. Craftsmen, craftswomen and craftsmanship in the Aegean Bronze Age. Proceedings of the 6th International Aegean Conference/6^e rencontre égéenne internationale*, Philadelphia, Temple University, 18–21 April 1996 (*Aegaeum* 16), Bd. 1, Liège – Austin 1997, 51–66.
- Rehak, P. – J. G. Younger, International styles in ivory carving in the Bronze Age, in: E. H. Cline – D. Harris-Cline (Hrsg.), *The Aegean and the Orient in the second millennium. Proceedings of the 50th anniversary symposium*, Cincinnati, 18–20 April 1997 (*Aegaeum* 18), Liège – Austin 1998, 229–256.
- Rehak, P. – J. G. Younger, Minoan and Mycenaean administration in the early Late Bronze Age: an overview, in: M. Perna (Hrsg.), *Administrative documents in the Aegean and their Near Eastern counterparts. Proceedings of the international colloquium*, Naples, February 29 – March 2, 1996 (*Pubblicazioni del Centro internazionale di ricerche archeologiche antropologiche e storiche* 3), Rom 2000, 277–301.
- Reinholdt, C., Der Thyreatis-Hortfund in Berlin. Untersuchungen zum vormykenischen Edelmetallschmuck in Griechenland, *JdI* 108, 1993, 1–41.
- Reinholdt, Schmuckhortfund von Kap Kolonna
Reinholdt, C., Der frühbronzezeitliche Schmuckhortfund von Kap Kolonna. Ägina und die Ägäis im Goldzeitalter des 3. Jahrtausends v. Chr. (*Ägina-Kolonna. Forschungen und Ergebnisse* 2; zugl. *Contributions to the chronology of the Eastern Mediterranean* 15), Wien 2008.
- Revello Peris, M., The first Aegean jewellery (4500–1800 B. C.): a new attempt at gold and silver diadems classification, in: *Associazione Italiana di Metallurgia* (Hrsg.), *Archaeo-metallurgy in Europe: International conference*, 24–25–26 September 2003, Milan, Italy, Bd. 2, Mailand 2003, 657–664.
- Rubinson, K. S., A mid-second millennium tomb at Dinkha Tepe, *AJA* 95, 1991, 373–394.
- Rudolph, W., Die Nekropole am Prophitis Elias bei Tiryns, in: *Tiryns. Forschungen und Berichte* 6, Mainz 1973, 23–126.
- Runnels, C. N., The Bronze-Age flaked-stone industries from Lerna: a preliminary report, *Hesperia* 54, 1985, 357–391.
- Ruppenstein, Kerameikos
Ruppenstein, F., Die submykenische Nekropole. Neufunde und Neubewertung (*Kerameikos. Ergebnisse der Ausgrabungen* 18), München 2007.
- Ruppenstein, F., Das Verhältnis zwischen Attika und Athen in mykenischer Zeit, in: H. Lohmann – T. Mattern (Hrsg.), *Attika. Archäologie einer „zentralen“ Kulturlandschaft. Akten der internationalen Tagung vom 18.–20. Mai 2007 in Marburg* (*Philippika* 37), Wiesbaden 2010, 23–34.
- Rutkowski, Cult Places
Rutkowski, B., *The Cult places of the Aegean*, New Haven – London 1986.
- Rutter, J. B., Southern triangles revisited: Lakonia, Messenia, and Crete in the 14th–12th centuries BC, in: A. L. D’Agata – J. Moody – E. Williams (Hrsg.), *Ariadne’s Threads. Connections between Crete and the Greek mainland in Late Minoan III (LM III A2 to LM III C). Proceedings of the international workshop held at Athens, Scuola Archeologica Italiana* 5–6 April 2003 (*Tripodes* 3), Athen 2005, 16–50.

S

- Sakellarakis, Y., Mycenaean footstools, in: G. Herrmann (Hrsg.), *The Furniture of Western Asia: ancient and traditional. Papers of the conference held at the Institute of Archaeology, University College London*, June 28 to 30, 1993, Mainz 1996, 105–110.
- Sakellarakis, Y. † – E. Konstantinidi-Syvridi, Ελεφάντινα κτένια από τη Μυκηναϊκή Συλλογή του Εθνικού Αρχαιολογικού Μουσείου, *ΑΕphem* 149, 2010, 145–208.
- Sakellarakis – Sapouna-Sakellarakis, Archanes
Sakellarakis, Y. – E. Sapouna-Sakellarakis, *Archanes. Minoan Crete in a new light*, Athen 1997.
- Sakellariou, A., Τρία χάλκινα μινωικά ειδώλια του Εθνικού Αρχαιολογικού Μουσείου, in: *Πεπραγμένα του Β’ Διεθνούς Κρητολογικού Συνεδρίου*, Bd. 1, Athen 1968, 247–252.
- Salavoura, E., Mycenaean „ear pick“: a rare metal burial gift, toilette or medical implement?, in: *Kosmos* (2012), 345–351.
- Sandars, N. K., The antiquity of the one-edged bronze knife in the Aegean, *ProcPrehistSoc*, N. S. 21, 1955, 174–197.

- Sandars, N. K., The first Aegean swords and their ancestry, *AJA* 65, 1961, 17–29.
- Sandars, N. K., Later Aegean bronze swords, *AJA* 67, 1963, 117–153.
- Santillo, R., I Micenei ed il concetto di dimostrazione in fisica ed in geometria visto nelle costruzioni, in: *Atti e Memorie* (1996), Bd. 2, 877–889.
- Santillo Frizell, B., The tholos tomb at Berbati, *OpAth* 15, 1984, 25–43.
- Santillo Frizell, B., The Nuragic domes – why false?, in: M. S. Balmuth (Hrsg.), *Studies in Sardinian archaeology III. Nuragic Sardinia and the Mycenaean World (BARIntSer 387)*, Oxford 1987, 57–74.
- Santillo Frizell, B. S., Giants or geniuses? Monumental building at Mycenae, *Current Swedish Archaeology* 6, 1998, 167–184.
- Santillo Frizell, B. S., Monumental building at Mycenae: its function and audience, *OpAth* 22/23, 1998, 103–116.
- Santillo Frizell, B. S. – R. Santillo, The construction and structural behavior of the Mycenaean tholos tomb, *OpAth* 15, 1984, 45–52.
- Santillo Frizell, B. – R. Santillo, The Mycenaean tholos – a false cupola?, in: E. B. French – K. A. Wardle (Hrsg.), *Problems in Greek prehistory. Papers presented at the centenary conference of the British School of Archaeology at Athens, Manchester, April 1986*, Bristol 1988, 443–446.
- Sapouna-Sakellarakis, Menschenfiguren
Sapouna-Sakellarakis, E., *Die bronzenen Menschenfiguren auf Kreta und in der Ägäis (PBF I.5)*, Stuttgart 1995.
- Schachermeyr, F., Die ägäische Frühzeit (Kreta und Mykenai), *AnzAW* 10, 1957, Nr. 2/3, 65–126.
- Schachermeyr, F., Forschungsbericht über die Ausgrabungen und Neufunde zur ägäischen Frühzeit 1957–1960, *AA* 1962, 105–382.
- Schachermeyr, F., Forschungsbericht zur ägäischen Frühzeit, *AA* 1971, 387–419.
- Schachermeyr, Ägäische Frühzeit II
Schachermeyr, F., *Die ägäische Frühzeit, 2. Band: Die mykenische Zeit und die Gesittung von Thera (SBWien 309 = Mykenische Studien 4)*, Wien 1976.
- Schäfer, J., Elfenbeinspiegelgriffe des zweiten Jahrtausends, *AM* 73, 1958, 73–87.
- Schallin, A.-L. – P. Pakkanen (Hrsg.), *Encounters with Mycenaean figures and figurines. Papers presented at a seminar at the Swedish Institute at Athens, 27–29 April 2001 (Skrifter utgivna av Svenska Institutet i Athen, 8°, XX)*, Stockholm 2009.
- Schepartz, L. A. – S. Miller-Antonio – J. M. A. Murphy, Differential health among the Mycenaens of Messenia: status, sex, and dental health at Pylos, in: L. A. Schepartz – S. C. Fox – Ch. Bourbou (Hrsg.), *New directions in the skeletal biology of Greece (Hesperia Suppl. 43)*, Princeton, N. J., 2009, 155–174.
- Schliemann, H., Griechische Fahrten. V. Pylos und Ithome, *Die Presse* 28, Nr. 201 (22. Juli 1875), 1–3.
- Schliemann, Mykenae
Schliemann, H., *Mykenae. Bericht über meine Forschungen und Entdeckungen in Mykenae und Tiryns*, Leipzig 1878.
- Schliemann, Tiryns
Schliemann, H., *Tiryns. Der prähistorische Palast der Könige von Tiryns. Ergebnisse der neuesten Ausgrabungen*, Leipzig 1886.
- Schliemann, H., Sitzungsprotokolle. 23. Jan. 1889. H. Schliemann berichtet über seine Forschungen in Pylos und Sphakteria, *AM* 14, 1889, 132f.
- Schoep, I., „Home sweet home“. Some comments on the so-called house models from the prehellenic Aegean, *OpAth* 20, 1994, 189–210.
- Schuchhardt, Schliemann's Ausgrabungen
Schuchhardt, C., *Schliemann's Ausgrabungen in Troja, Tiryns, Mykenä, Orchomenos, Ithaka im Lichte der heutigen Wissenschaft. Zweite verbesserte und vermehrte Auflage*, Leipzig 1891 (Reprint: Leipzig o. J.).
- Seager, Mochlos
Seager, R. B., *Explorations in the island of Mochlos*, Boston – New York 1912.
- Seager, Pachyammos
Seager, R. B., *The cemetery of Pachyammos, Crete (University of Pennsylvania. The University Museum. Anthropological Publications 7, No. 1)*, Philadelphia 1916.
- Servais-Soyez, B. – J. Servais, La tholos „oblongue“ (tombe IV) et le tumulus (tombe V) sur le Vélaturi, in: H. F. Mussche *et al.*, *Thorikos VIII 1972/76. Rapport préliminaire sur les 9°, 10°, 11° et 12° campagnes des fouilles*, Gent 1984, 15–71.
- Sgouritsa, N., Remarks on the use of plaster in tholos tombs at Mycenae: hypotheses on the origin of the painted decoration of tombs in Mainland Greece, in: *Honouring the Dead* (2011), 737–754 (<http://www.nottingham.ac.uk/csps/open-source/honouring-the-dead.aspx> [letzter Zugriff: 11. August 2011]).
- Shaw, Minoan Architecture
Shaw, J. W., *Minoan architecture: materials and techniques (Studi di archaeologia Cretese 7)*, Padua 2009.
- Shay, C. T., The Little Circle, *Hesperia* 44, 1975, 73–75.
- Shay, C. T., The Little Circle, in: *Nichoria II*, 205–230.
- Shear, Th. L., Excavations in the North Cemetery at Corinth in 1930, *AJA* 34, 1930, 403–431.
- Shelmerdine, C. W., Architectural change and economic decline at Pylos, in: J. T. Killen – J. L. Melena – J.-P. Olivier (Hrsg.), *Studies in Mycenaean Greek presented to John Chadwick*, *Minos* 20/22, 1987, 557–568.

- Shelmerdine, C., From Mycenae to Homer: the next generation, in: *Atti e Memorie* (1996), Bd. 1, 467–492.
- Shelmerdine, C., Mycenaean furniture and vessels: text and image, in: *Kosmos* (2012), 685–695.
- Shelton, K., Tsountas' chamber tombs at Mycenae, *AEphem* 132, 1993 [1995], 187–210.
- Shelton, Prosymna
Shelton, K., The Late Helladic pottery from Prosymna (SIMA Pocket-book 138), Jonsered 1996.
- Shelton, K., The chamber tombs, in: *Archaeological atlas of Mycenae* (The Archaeological Society at Athens Library 229), Athen 2003, 35.
- Shelton, K., The cemeteries, in: *Archaeological atlas of Mycenae* (The Archaeological Society at Athens Library 229), Athen 2003, 35–38.
- Shelton, K., Foot soldiers and cannon fodder: the underrepresented majority of the Mycenaean civilisation, in: S. P. Morris – R. Laffineur (Hrsg.), *Epos. Reconsidering Greek epic and Aegean Bronze Age archaeology. Proceedings of the 11th international Aegean conference/11e rencontre égéenne internationale*, Los Angeles, UCLA – The J. Paul Getty Villa, 20–23 April 2006 (*Aegaeum* 28), Liège – Austin 2007, 169–175.
- Sherratt, S., Vitreous materials in the Bronze and Early Iron Ages: some questions of values, in: C. M. Jackson – E. C. Wager (Hrsg.), *Vitreous materials in the Late Bronze Age Aegean* (Sheffield Studies in Aegean Archaeology 9), Oxford 2008, 209–232.
- Shortland, Lapis Lazuli from the Kiln
Shortland, A., Lapis Lazuli from the kiln. Glass and glassmaking in the Late Bronze Age (Studies in Archaeological Sciences 2), Leuven 2012.
- Siori, I., Οι μυκηναϊκοί τάφοι του Αγίου Ηλία Ιθωρίας, in: Β' διεθνές ιστορικό και αρχαιολογικό συνέδριο Αιτωλοακαρνανίας, Αγρίνιο 29, 30, 31 Μαρτίου 2002, Bd. 1, Agrinio 2004, 51–68.
- Skias, A., Τοπογραφικά και επιγραφικά των εν Μεσσηνία Φαρών και των πέριξ, *AEphem* 1911, 107–118.
- Sloan, R. E. – M. A. Duncan, Zooarchaeology of Nichoria, in: *Nichoria I*, 60–77.
- Soles, Mochlos and Gournia
Soles, J. S., The prepalatial cemeteries at Mochlos and Gournia and the house tombs of Bronze Age Crete (*Hesperia Suppl.* 24), Princeton, N. J., 1992.
- Soles, J. S., The symbolism of certain Minoan/Mycenaean beads from Mochlos, in: *Kosmos* (2012), 457–461.
- Souyouzoglou-Haywood, Ionian Islands
Souyouzoglou-Haywood, Ch., The Ionian Islands in the Bronze Age and Early Iron Age 3000–800 BC, Liverpool 1999.
- Spencer, N., Heroic time: monuments and the past in Messenia, southwest Greece, *OxfJA* 14, 1995, 277–292.
- Spencer, N., The history of archaeological investigations in Messenia, in: Sandy Pylos, 23–41.
- Spondilis, I., Contribution to a study of the configuration of the coast of Pylia, based on the location of new archaeological sites, in: S. Stiros – R. E. Jones (Hrsg.), *Archaeoseismology* (Fitch Laboratory Occasional Paper 7), Athen 1996, 119–128.
- Spondylis, I., Συμβολή στη μελέτη διαμόρφωσης των άκτων της Πυλίας με βάση τον εντοπισμό νέων αρχαιολογικών θέσεων, *Enalia* 4, 1992 [1996], Nr. 3/4, 30–37.
- Spyropoulos, Th. G., Θησαυρός χαλκών αντικειμένων εξ Ορχομενού, *AAA* 3, 1970, 263–267.
- Spyropoulos, Th. G., Ανασκαφή του μυκηναϊκού νεκροταφείου Καλλιθέας Βοιωτίας, *AAA* 3, 1970, 328–331.
- Spyropoulos, Θησαυροί
Spyropoulos, Th. G., Υστερομυκηναϊκοί ελλαδικοί θησαυροί (Βιβλιοθήκη της εν Αθήναις Αρχαιολογικής Εταιρείας 72), Athen 1972.
- Spyropoulos, Th. G., Pellana, the administrative centre of prehistoric Laconia, in: W. G. Cavanagh – S. E. C. Walker (Hrsg.), *Sparta in Laconia. Proceedings of the 19th British Museum Classical Colloquium held with the British School at Athens and King's and University Colleges*, London 6–8 December 1995 (British School at Athens, Studies 4), London 1998, 28–38.
- Stais, V. N., Προϊστορικοί συνοικισμοί εν Αττική και Αιγίνη, *AEphem* 1895, 193–264.
- Starr, Nuzi
Starr, R. F. S., Nuzi. Report on the excavations at Yorgan Tapa near Kirkuk, Iraq, conducted by Harvard University in conjunction with the American Schools of Oriental Research and the University Museum of Philadelphia 1927–1931, Cambridge Mass. 1937–1939.
- Stathopoulos, G., Τα εγχειρίδια με ένθετο διάκοσμο από το Μυρσινοχώρι Μεσσηνίας, *Triphyliake Estia* 40, 1981, 250–254.
- Stoll, Abenteuer meines Lebens
Stoll, H. A. (Hrsg.), *Abenteuer meines Lebens. Heinrich Schliemann erzählt*, Leipzig 1958.
- Svensson, N., Two tholos tombs at Bodià in the eastern part of Triphylia, *BullLund* 1926/27, 53–89.
- Symeonoglou, Thebes
Symeonoglou, S., The topography of Thebes from the Bronze Age to modern times, Princeton, N.J. 1985.

T

- Taylor, W. D., Mycenae 1939–1954. Part IV. The Perseia area, *BSA* 50, 1955, 199–237.
- Taylor, W. D., Excavations at Ayios Stephanos, *BSA* 67, 1972, 205–270.
- Taylor, W. D., Bronze „hairpins“ from a tholos in Messenia?, in: Φίλια Έπη εις Γεωργίον Ε. Μυλωνάν διά τα 60 έτη του ανασκαφικού του έργου, Bd. 1 (Βιβλιοθήκη της εν Αθήναις Αρχαιολογικής Εταιρείας 103), Athen 1986, 126.
- Taylor, W. D. † – R. Janko, The Bronze Age burials, in: W. D. Taylor † – R. Janko (Hrsg.), Ayios Stephanos. Excavations at a Bronze Age and Medieval settlement in southern Laconia (*BSA Suppl.* 44), London 2008, 121–144.
- Teržan, B. – B. Hänsel, A specific type of tholos in the northern Adriatic, in: E. Borgna – S. Müller Celka (Hrsg.), Ancestral landscapes. Burial mounds in the Copper and Bronze Ages (Central and Eastern Europe – Balkans – Adriatic – Aegean, 4th–2nd millennium B.C.) (*Trauvaux de la Maison de l’Orient et de la Méditerranée* 58), Lyon 2011, 163–170.
- Themelis, P. G., Υστεροελλαδικός τύμβος Μακρουσίων, *AAA* 1, 1968, 126f.
- Themelis, P. G., Σκιλλούς, *ADelt* 23, 1968, A’, 284–292.
- Themelis, P. G., Μυκηναϊκός δακτύλιος εν Βαρκίτζης, *AAA* 7, 1974, 422–433.
- Touchais, G., Le passage du Bronze moyen au Bronze récent en Grèce continentale: état de la question, in: R. Laffineur (Hrsg.), Transition. Le monde égéen du Bronze moyen au Bronze récent. Actes de la deuxième rencontre égéenne internationale de l’Université de Liège (18–20 avril 1988) (*Aegaeum* 3), Liège 1989, 113–121.
- Touloupa, E., Bericht über die neuen Ausgrabungen in Theben, *Kadmos* 3, 1964, 25–27.
- Tournavitou, „Ivory Houses“
Tournavitou, I., The „Ivory Houses“ at Mycenae (*BSA Suppl.* 24), London 1995.
- Tournavitou, I., Jewellers moulds and jewellers workshops in Mycenaean Greece. An archaeological utopia, in: C. Gillis – Ch. Risberg – B. Sjöberg (Hrsg.), Trade and production in premonetary Greece. Production and the craftsman. Proceedings of the 4th and 5th international workshops, Athens 1994 and 1995 (*SIMA Pocket-book* 143), Jonsared 1997, 209–256.
- Traill, Schliemann
Traill, D. A., Schliemann of Troy. Treasure and deceit, New York 1995.
- Triantaphyllou, S., Αποτελέσματα της μελέτης του σκελετικού υλικού Φαιάς Πέτρας Σιδηροκάστρου, *A ErgoMak* 16, 2002, 165–170.
- Tripathi, Bronzework
Tripathi, D. N., Bronzework of mainland Greece from c. 2600 B. C. to c. 1450 B. C. (*SIMA Pocket-book* 69), Göteborg 1988.
- Tsountas, Ch., Αρχαιότητες εκ Μυκηνών, *AEphem* 1887, 155–172.
- Tsountas, Ch., Ανασκαφαί τάφων εν Μυκήναις, *AEphem* 1888, 119–180.
- Tsountas, Ch., Έρευνα εν τη Λακωνική και ο τάφος του Βαφίου, *AEphem* 1889, 129–172.
- Tsountas, Ch., Τάφος θολωτός εν Κάμπω, *AEphem* 1891, 189–191.
- Tsountas, Μυκήναι
Tsountas, Ch., Μυκήναι και μυκηναϊός πολιτισμός, Athen 1893.
- Tsountas, Ch., Μήτραι και ξίφη εκ Μυκηνών, *AEphem* 1897, 97–128.
- Tsountas, Διμήνη και Σέσκλο
Tsountas, Ch., Αι προϊστορικοί ακροπολείς Διμηνίου και Σέσκλου (Βιβλιοθήκη της εν Αθήναις Αρχαιολογικής Εταιρείας 14), Athen 1908 (Reprint: Athen 2000).
- Tsountas – Manatt, The Mycenaean Age
Tsountas, Ch. – J. I. Manatt, The Mycenaean age: a study of the monuments and culture of pre-homeric Greece, London 1897.
- Tzachili, Υφαντική και Υφάντρες
Tzachili, I., Υφαντική και υφάντρες στο προϊστορικό Αιγαίο 2000–1000 π. Χ., Herakleion 1997.
- Tzavella-Evjen, H. – J. Stultz, Reexamination of the Mycenaean cemeteries in Thebes: taphonomic observations and pottery classification, *AJA* 101, 1997, 348f.
- Tzedakis, Y. – H. Martlew (Hrsg.), Minoans and Mycenaeans. Flavours of their time. National Archaeological Museum, 12 July – 27 November 1999, Athen 1999.
- Tzonou-Herbst, Contextual Analysis
Tzonou-Herbst, I., A contextual analysis of Mycenaean terracotta figurines (Dissertation Univ. of Cincinnati), Cincinnati 2002.
- Tzonou-Herbst, I., Η πολυσημία των μυκηναϊκών ειδολίων, in: A. Vlachopoulos – K. Birtacha (Hrsg.), Αργοναύτης. Τιμητικός τόμος για τον καθηγητή Χρίστο Γ. Ντούμα από τους μαθητές του στο Πανεπιστήμιο Αθηνών (1980–2000), Athen 2003, 645–664.
- Tzonou-Herbst, I., Trashing the sacred: the use-life of Mycenaean figurines, in: A.-L. Schallin – P. Pakkanen (Hrsg.), Encounters with Mycenaean figures and figurines. Papers presented at a seminar at the Swedish Institute at Athens, 27–29 April 2001 (*Skrifter utgivna av Svenska Institutet i Athen*, 8°, XX), Stockholm 2009, 161–175.

V

- Vakirtzi, S., *Akr8794*: a miniature artifact from Akrotiri, Thera, and the „whorl or bead“ question in light of new textile evidence, in: *Kosmos* (2012), 215–219.
- Valla, M. – S. Triantaphyllou – P. Halstead – V. Isaakidou, Handling of death at the end of the Late Bronze Age: the case of Faia Petra, 13th c. BC, Eastern Macedonia, Greece, in:

- M. Lochner – F. Ruppenstein (Hrsg.), *Brandbestattungen von der mittleren Donau bis zur Ägäis zwischen 1300 und 750 v. Chr.* Akten des internationalen Symposiums an der Österreichischen Akademie der Wissenschaften in Wien, 11.–12. Februar 2010. Cremation burials in the region between the Middle Danube and the Aegean, 1300–750 BC. Proceedings of the international symposium held at the Austrian Academy of Sciences at Vienna, February 11th–12th, 2010 (DenkschrWien 448; zugl. MPrähistKommWien 77; zugl. Veröffentlichungen der Mykenischen Kommission 32), Wien 2013, 231–248.
- Valmin, N. Svensson, *Continued explorations in eastern Triphylia*, BullLund 1927/28, 171–224.
- Valmin, Études
Valmin, M. N., *Études topographiques sur la Messénie ancienne*, Lund 1930.
- Valmin, N., *Tholos tombs and tumuli. Some remarks on the question of the Homeric tomb form*, in: *Corolla archaeologica principi hereditario regni Sueciae Gustavo Adolpho dedicata* (Skrifter utgivna av Svenska Institutet i Rom, 4°, 2), Lund 1932, 216–227.
- Valmin, N., *Rapport préliminaire de l'expédition en Messénie 1933*, BullLund 1933/34, 9–24.
- Valmin, N., *Rapport préliminaire de l'expédition en Messénie 1934*, BullLund 1934/35, 1–52.
- Valmin, SME
Valmin, M. N., *The Swedish Messenia Expedition* (Skrifter utgivna av kungl. humanistiska vetenskapssamfundet i Lund XXVI), Lund *et al.* 1938.
- Valmin, N., *Malthi-Epilog. Vorläufiger Bericht über die schwedische Ausgrabung in Messenien 1952*, OpAth 1, 1953, 29–46.
- Valmin, N., *Spätmykenische Steinreliefs aus Messenien*, OpAth 2, 1955, 66–74.
- Varvarigos, Κράνος
Varvarigos, A. P., *Το οδοντόφρακτον μυκηναϊκόν κράνος (ως προς την τεχνικήν της κατασκευής του)*, Athen 1981.
- Vasilogamvrou, A., *Υστεροελλαδικές επεμβάσεις σε πρωτοελλαδικό νεκροταφείο στο Καλαμάκι Ελαιοχωρίου-Λουσιών*, in: A. D. Rizakis (Hrsg.), *Αρχαϊκό Τοπίο II: Δύμη και Δυμαία χώρα. Paysages d'Achaïe II: Dymé et son territoire* (Meletemata 29), Athen 2000, 43–63.
- Verdelis, N. M., *The metal finds*, in: Åström, *Cuirass Tomb I*, 28–65.
- Verlinden, Statuettes
Verlinden, C., *Les statuettes anthropomorphes crétoises en bronze et en plomb, du IIIe millénaire au VIIe siècle av. J.-C.* (Archaeologia transatlantica 4), Providence/Rhode Island – Louvain-la-Neuve 1984.
- Vermeule, E. T., *New Mycenaean discoveries in western Greece*, AJA 65, 1961, 193.
- Vermeule, E. T., *New Excavations in Western Greece*, Boston University Graduate Journal 9, 1961, Nr. 3, 73–84; Nr. 4, 119–127.
- Vermeule, E. T., *Grant No. 380 – Johnson Fund (1961), § 730. Excavation of the Mycenaean citadel and royal tomb at Peristeria and study of Mycenaean pottery from Pylos*, The American Philosophical Society held at Philadelphia for promoting useful knowledge. Year Book 1962, 639–641.
- Vermeule, Greece in the Bronze Age
Vermeule, E. T., *Greece in the Bronze Age*, London ⁵1972.
- Vetters, M., *A clay ball with a Cypro-Minoan inscription from Tiryns*, AA 2011, 1–49.
- Vikatu, O., *Σκηνή πρόθεσης από το μυκηναϊκό νεκροταφείο της Αγίας Τριάδας*, in: V. Mitsopoulos-Leon (Hrsg.), *Forschungen in der Peloponnes. Akten des Symposiums anlässlich der Feier „100 Jahre Österreichisches Archäologisches Institut Athen“*, Athen 5. 3. – 7. 3. 1998 (ÖAI Sonderschriften 38), Athen 2001, 273–284.
- Vikatu, O., *Ανασκαφή Αγίας Τριάδας Νομού Ηλείας και Χαλκιά Νομού Μεσσηνίας*, in: *Α' αρχαιολογική σύνοδος νότιας και δυτικής Ελλάδος. ΣΤ' Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων 6η Εφορεία Βυζαντινών Αρχαιοτήτων (Πάτρα 9–12 Ιουνίου 1996)*, Athen 2006, 193–200.
- Vlachopoulos, A. – F. Georma, *Jewellery and adornment at Akrotiri, Thera: the evidence from the wall paintings and the finds*, in: *Kosmos* (2012), 35–42.
- Vlassopoulou-Karydi, M., *Ελεφάντινες λαβές κατόπτρων με ανάγλυφες γυναικείες μορφές της Μυκηναϊκής Συλλογής*, το Μουσείον 1, 2000, 39–50.
- Vogelsang-Eastwood, G. M., *A note on the so-called „spinning bowls“*, JEOL 30, 1987/88, 78–88.
- Vollgraff, W., *Fouilles d'Argos. A. La nécropole mycénienne de la Deiras*, BCH 28, 1904, 364–399.
- Völling, Textiltechnik im Alten Orient
Völling, E., *Textiltechnik im Alten Orient. Rohstoffe und Herstellung*, Würzburg 2008.
- Voutsaki, S., *Value and exchange in pre-monetary societies: anthropological debates and Aegean archaeology*, Hydra 10, 1992, 42–53.
- Voutsaki, S., *Value and exchange in the pre-monetary societies: anthropological debates and Aegean archaeology*, in: C. Gillis – Ch. Risberg – B. Sjöberg (Hrsg.), *Trade and production in premonetary Greece: Aspects of trade. Proceedings of the third international workshop*, Athens 1993 (SIMA Pocket-book 134), Jonsered 1995, 7–17.
- Voutsaki, S., *Social and political processes in the Mycenaean Argolid: the evidence from the mortuary practices*, in: R. Laffineur – W.-D. Niemeier (Hrsg.), *Politeia. Society and state in the Aegean Bronze Age. Proceedings of the 5th international Aegean conference/5^e rencontre égéenne internationale*, University of Heidelberg, Archäologisches Institut, 10–13 April 1994 (Aegaeum 12), Bd. 1, Liège – Austin 1995, 55–66.
- Voutsaki, S., *Mortuary evidence, symbolic meanings and social change: a comparison between Messenia and the Argolid in the Mycenaean period*, in: K. Branigan (Hrsg.), *Cem-*

etery and society in the Aegean Bronze Age (Sheffield Studies in Aegean Archaeology 1), Sheffield 1998, 41–58.

Voutsaki, S. – S. Dietz – A. J. Nijboer, Radiocarbon analysis and the history of the East Cemetery, *Asine, Opuscula* 2, 2009, 31–56.

W

Wace, A. J. B., Excavations at Mycenae, *BSA* 25, 1921/23, 1–434.

Wace, A. J. B., The tholos tombs at Mycenae: structural analysis, in: Persson, *Royal Tombs*, 140–145.

Wace, Chamber Tombs

Wace, A. J. B., Chamber tombs at Mycenae, *Archaeologia* 82, 1932.

Wace, Mycenae

Wace, A. J. B., *Mycenae. An archaeological history and guide*, Princeton, N. J. 1949.

Wace, A. J. B., Excavations at Mycenae 1939, *BSA* 45, 1950, 203–228.

Wace, A. J. B., Mycenae 1939–1952. Part I. Preliminary report on the excavations of 1952, *BSA* 48, 1953, 3–18.

Wace, A. J. B., Mycenae 1939–1953. Part I. Preliminary report on the excavations of 1953, *BSA* 49, 1954, 231–243.

Wace, A. J. B., Mycenae 1939–1954. Part III. Notes on the construction of the „Tomb of Clytemnestra“, *BSA* 50, 1955, 194–198.

Wace, A. J. B. – M. S. F. Hood, Mycenae 1939–1952. Part IV. The Epano Phournos tholos tomb, *BSA* 48, 1953, 69–83.

Wace, A. J. B. *et al.*, Mycenae 1939–1956, 1957. Part IV. Prehistoric cemetery: a deposit of L.H. III pottery, *BSA* 52, 1957, 207–219.

Wace, E. B., Mycenae 1939–1953. Part VI. The Cyclopean Terrace Building and the deposit of pottery beneath it, *BSA* 49, 1954, 267–291.

Walberg, Midea

Walberg, G., Midea: the megaron complex and shrine area. Excavations on the Lower Terraces 1994–1997 (Prehistory Monographs 20), Philadelphia 2007.

Waldbaum, J. C., The first archaeological appearance of iron and the transition to the Iron Age, in: Th. A. Wertime – J. D. Muhly (Hrsg.), *The coming of the Age of Iron*, New Haven – London 1980, 69–98.

Waldbaum, J. C., Bimetallic objects from the Eastern Mediterranean and the question of the dissemination of iron, in: J. D. Muhly – R. Maddin – V. Karageorghis (Hrsg.), *Early metallurgy in Cyprus, 4000–500 B.C. Acta of the international symposium*, Nicosia 1982, 325–347.

Walsh, V. A. – W. A. McDonald, House construction and town layout, in: *Nichoria II*, 455–466.

Wardle, Greek Bronze Age west of the Pindus

Wardle, K. A., *The Greek Bronze Age west of the Pindus. A study of the period ca. 3000–1000 BC in Epirus, Aitolokarnania, the Ionian Islands, Adriatic and Balkan regions* (Dissertation Univ. London), London 1972.

Warren, P., Minoan stone vases as evidence for Minoan foreign connexions in the Aegean Late Bronze Age, *ProcPrehistSoc N. S.* 33, 1967, 37–56.

Warren, Minoan Stone Vases

Warren, P., *Minoan stone vases*, Cambridge 1969.

Waterhouse, H. – R. Hope Simpson, Prehistoric Laconia: Part II, *BSA* 56, 1961, 114–175.

Weber, Rasiermesser

Weber, C., *Die Rasiermesser in Südosteuropa* (Albanien, Bosnien-Herzegowina, Bulgarien, Griechenland, Kroatien, Mazedonien, Montenegro, Rumänien, Serbien, Slowenien und Ungarn) (PBF VIII.5), Stuttgart 1996.

Wells, B., Death at Dendra. On mortuary practices in a Mycenaean community, in: R. Hägg – G. Nordquist (Hrsg.), *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* (Skrifter utgivna av Svenska Institutet i Athen, 4^o, XL), Stockholm 1990, 125–139.

Whittaker, H., The role of drinking in religious ritual in the Mycenaean period, in: L. A. Hitchcock – R. Laffineur – J. Crowley (Hrsg.), *DAIS. The Aegean feast. Proceedings of the 12th international Aegean conference/12^e rencontre égéenne internationale*, University of Melbourne, Centre for Classics and Archaeology, 25–29 March 2008 (*Aegaeum* 29), Liège – Texas 2008, 89–96.

Wide, S., Aphidna in Nordattika, *AM* 21, 1896, 385–407.

Wiencke, Lerna III

Wiencke, M. H., *Lerna: a preclassical site in the Argolid, Bd. IV. The architecture, stratification, and pottery of Lerna III*, Princeton 2000.

Wilkie, Tholos Tomb

Wilkie, N. A. C., *A tholos tomb at Nichoria: its construction and use* (Dissertation Univ. of Minnesota), Minnesota 1975.

Wilkie, N., The Nichoria tholos, *Hesperia* 44, 1975, 76–79.

Wilkie, N. C., Shaft graves at Nichoria, in: *TUAS* 6, 1981, 56–66.

Wilkie, N. C., Burial customs at Nichoria: the MME tholos, in: R. Laffineur (Hrsg.), *Thantos. Les coutumes funéraires en Égée à l'âge du Bronze. Actes du colloque de Liège* (21–23 avril 1986) (*Aegaeum* 1), Liège 1987, 127–136.

- Wilkie, N. C., The MME tholos tomb, in: *Nichoria II*, 231–344.
- Wilkie, N. C. – W. A. McDonald, How the Mycenaeans buried their dead: new evidence from the Nichoria tholos, *Archaeology* 37, 1984, Nr. 6, 40–47.
- Wright, J. C., Changes in form and function of the Palace at Pylos, in: T. G. Palaima – C. W. Shelmerdine (Hrsg.), *Pylos comes alive. Industry + administration in a Mycenaean palace. A Symposium of the New York Society, of the Archaeological Institute of America and Fordham University in Memoriam of Claireve Grandjouan*, New York 1984, 19–29.
- Wright, J. C., Death and power at Mycenae: changing symbols in mortuary practice, in: R. Laffineur (Hrsg.), *Thanatos. Les coutumes funéraires en Égée à l'âge du Bronze. Actes du colloque de Liège (21–23 avril 1986) (Aegaeum 1)*, Liège 1987, 171–184.
- Wright, J. C., From chief to king in Mycenaean society, in: P. Rehak (Hrsg.), *The role of the ruler in the prehistoric Aegean. Proceedings of a panel discussion presented at the annual meeting of the Archaeological Institute of America, New Orleans, Louisiana, 28 December 1992 (Aegaeum 11)*, Liège – Austin 1995, 63–80.
- Wright, J. C., Early Mycenaean Greece, in: C. W. Shelmerdine (Hrsg.), *The Cambridge companion to the Aegean Bronze Age*, Cambridge 2008, 230–257.
- Wünsche, Äginetische Keramik
Wünsche, R., *Studien zur äginetischen Keramik der frühen und mittleren Bronzezeit*, München – Berlin 1977.

X

- Xenaki-Sakellariou, *Θαλαμωτοί Τάφοι*
Xenaki-Sakellariou, A., *Οι θαλαμωτοί τάφοι των Μυκηνών ανασκαφής Χρ. Τσουντα (1887–1898). Les tombes à chambre de Mycènes. Fouilles de Chr. Tsountas (1887–1898)*, Athen 1985.
- Xenaki-Sakellariou – Chatziliou, „Peinture en métal“
Xenaki-Sakellariou, A. – Ch. Chatziliou, „Peinture en métal“ à l'époque mycénienne. *Incrustation damasquinage niellure*, Athen 1989.

Y

- Yalouris, N., *Μυκηναϊκός τύμβος Σαμικού*, *ADelt* 20, 1965 [1967/68], A', 6–40, 185f.
- Yazvenko, S., From pollen to plants, in: Sandy Pylos, 14–20.
- Younger, *Iconography*
Younger, J. G., *The iconography of Late Minoan and Mycenaean sealstones and finger rings*, Bristol 1988.
- Younger, J. G., Mycenaean collections of seals: the role of blue, in: *Kosmos* (2012), 749–753.

Z

- Zangger, E., The environmental setting, in: Sandy Pylos, 1–9.
- Zangger, E., The port of Nestor, in: Sandy Pylos, 69–74.
- Zangger, E. – M. E. Timpon – S. B. Yazvenko – F. Kuhnke – J. Knauss, The Pylos Regional Archaeological Project. Part II: Landscape evolution and site preservation, *Hesperia* 66, 1997, 549–641.
- Zavadil, *Tumuli*
Zavadil, M., *Bronzezeitliche Tumuli der Westpeloponnes (unpublizierte Diplomarbeit, Universität Wien)*, Wien 1995.
- Zavadil, M., Der Tumulus von Kissos. Beobachtungen zu einer bronzezeitlichen Grabanlage der Südwestpeloponnes, *ÖJhBeibl* 68, 1999, 117–138.
- Zavadil, M., Tholos, Tumulus oder Gräberbund? Überlegungen zu einigen Grabmälern der Westpeloponnes, in: F. Blakolmer (Hrsg.), *Österreichische Forschungen zur Ägäischen Bronzezeit 1998. Akten der Tagung am Institut für Klassische Archäologie der Universität Wien, 2.–3.5.1998 (Wiener Forschungen zur Archäologie 3)*, Wien 2000, 119–126.
- Zavadil, M., *Μυκηναϊκοί θαλαμοειδείς τάφοι με οροφή σχήματος δικλινούς στέγης*, in: *Πρακτικά του Ζ' Διεθνούς Συνεδρίου Πελοποννησιακών Σπουδών, Πύργος – Γαστούνη – Αμαλιάδα 11–17 Σεπτεμβρίου 2005*, Athen 2006, 337–352.
- Zavadil, M., Ein Haus für die Toten? Kammergräber mit Satteldach am mykenischen Festland, in: E. Alram-Stern – G. Nightingale (Hrsg.), *Keimelion. Elitenbildung und elitärer Konsum von der mykenischen Palastzeit bis zur homerischen Epoche. Akten des internationalen Kongresses vom 3. bis 5. Februar 2005 in Salzburg (DenkschrWien 350; zugl. Veröffentlichungen der Mykenischen Kommission 27)*, Wien 2007, 353–380.
- Zavadil, M., Diademe und Siegel, Tassen und Perlen: Gold in der mykenischen Welt, in: S. Deger-Jalkotzy – N. Schindel (Hrsg.), *Gold. Tagung anlässlich der Gründung des Zentrums Archäologie und Altertumswissenschaften an der Österreichischen Akademie der Wissenschaften 19.–20. April 2007 (DenkschrWien 377; zugl. Origines. Schriften des Zentrums Archäologie und Altertumswissenschaften 1)*, Wien 2009, 99–112.
- Zerner, C., The Middle Helladic pottery, with the Middle Helladic wares from Late Helladic deposits and the potter's marks, in: W. D. Taylour † – R. Janko (Hrsg.), *Ayios Stephanos. Excavations at a Bronze Age and Medieval settlement in southern Laconia (BSA Suppl. 44)*, London 2008, 177–298.

ABBILDUNGSNACHWEIS

Abb. 1: Ano Kopanaki/Akourthi, Tholos B: nach Valmin, BullLund 1927/28, Taf. 4.

Abb. 2: Ano Kremmydia/Kaminia, Tumulus: G. St. Korres, ADelt 30, 1975, B'1, 92 Abb. 3 (Courtesy of the Hellenic Ministry of Culture and Sports – Archaeological Receipts Fund).

Abb. 3: Antheia, Lageplan: nach Mycenaean Greece, 130 Abb. 12.

Abb. 4: Antheia/Ellinika, Kammergrab I: Hatzi-Spiliopoulou, in: Meletemata (1999), Bd. 2, Taf. 69 (mit freundlicher Genehmigung von Robert Laffineur).

Abb. 5: Antheia/Ellinika, Kammergrab IV (Grundriß): nach Koumouzelis, in: Atti e Memorie (1996), Bd. 3, 1223 Abb. 1.

Abb. 6: Antheia/Ellinika, Kammergrab IV (Längsschnitt): nach Koumouzelis, in: Atti e Memorie (1996), Bd. 3, 1223 Abb. 2.

Abb. 7: Antheia/Ellinika, Kammergrab IV (Querschnitt): nach Koumouzelis, in: Atti e Memorie (1996), Bd. 3, 1223 Abb. 3.

Abb. 8: Antheia/Ellinika, Kammergrab VII: X. Arapogianni, in: Α' Αρχαιολογική Σύνοδος Νότιας και Δυτικής Ελλάδος (2006), 158 Abb. 2 (Courtesy of the Hellenic Ministry of Culture and Sports – Archaeological Receipts Fund).

Abb. 9: Chandrinos/Kissos, Tumulus: nach Marinatos, Prakt 1966, 122 Abb. 2.

Abb. 10: Chora/Volimidia, Lageskizze (M. Zavadil).

Abb. 11: Chora/Volimidia, Kammergrab Angelopoulos 2: nach Pantelidou, AAA 1, 1970, 129 Abb. 3, und Marinatos, Das Altertum 1955, 149.

Abb. 12: Chora/Volimidia, Kammergrab Angelopoulos 6: nach Marinatos, Das Altertum 1955, 151.

Abb. 13: Chora/Volimidia, Kammergrab Angelopoulos 8: nach Iakovidis, in: Χαριστήριο εις Αναστάσιον Κ. Ορλάνδον (1966), 99 Abb. 1.

Abb. 14: Chora/Volimidia, Kammergrab Angelopoulos 11: nach Vermeule, Boston University Graduate Journal 9, 1961, 79 Abb. 1.

Abb. 15: Chora/Volimidia, Gräber Kephlovryson 1, 1a, 6: nach Marinatos, Prakt 1965, 106 Abb. 3.

Abb. 16: Chora/Volimidia, Grab Kephlovryson 1: nach Marinatos, Prakt 1964, 85 Abb. 1.

Abb. 17: Chora/Volimidia, Kammergrab Kephlovryson 4: nach Marinatos, Prakt 1965, 103 Abb. 1.

Abb. 18: Chora/Volimidia, Kammergräber Kephlovryson 5 und 7: nach Marinatos, Prakt 1965, 105 Abb. 2.

Abb. 19: Chora/Volimidia, Kammergrab Kephlovryson 6: nach Marinatos, Prakt 1965, 108 Abb. 4.

Abb. 20: Chora/Volimidia, Kammergräber Angelopoulos 8, 9, Tsouleas 1, 2, Koronios 3: nach Iakovidis, in: Χαριστήριο εις Αναστάσιον Κ. Ορλάνδον (1966), 102 Abb. 2.

Abb. 21: Chora/Volimidia, Kammergräber Angelopoulos 8, 9, Tsouleas 1, 2, Koronios 3: nach Iakovidis, in: Χαριστήριο εις Αναστάσιον Κ. Ορλάνδον (1966), 103 Abb. 3.

Abb. 22: Chora/Volimidia, Kammergrab Kephlovryson A: Th. G. Karagiorga, ADelt 27, 1972, B'1, 256f. Abb. 1 (Courtesy of the Hellenic Ministry of Culture and Sports – Archaeological Receipts Fund).

Abb. 23: Chora/Volimidia, Kammergrab Kephlovryson B: Th. G. Karagiorga, ADelt 27, 1972, B'1, 256f. Abb. 1 (Courtesy of the Hellenic Ministry of Culture and Sports – Archaeological Receipts Fund).

Abb. 24: Diodia/Pournaria, Tholos: G. Chatzi-Spiliopoulou, ADelt 50, 1995, B'1, 181 Abb. 2 (Courtesy of the Hellenic Ministry of Culture and Sports – Archaeological Receipts Fund).

Abb. 25: Englianos, Lageplan: PN III, Abb. 301 (Courtesy of The Department of Classics University of Cincinnati).

Abb. 26: Englianos, Tholos III: PN III, Abb. 319 (Courtesy of The Department of Classics University of Cincinnati).

Abb. 27: Englianos, Tholos IV: PN III, Abb. 326 (Courtesy of The Department of Classics University of Cincinnati).

Abb. 28: Englianos, Tholos IV: PN III, Abb. 323 (Courtesy of The Department of Classics University of Cincinnati).

Abb. 29: Englianos, Tholos V: PN III, Abb. 327 (Courtesy of The Department of Classics University of Cincinnati).

Abb. 30: Englianos, Tholos V: PN III, Abb. 328 (Courtesy of The Department of Classics University of Cincinnati).

Abb. 31: Englianos, Grab E-3: PN III, Abb. 337 (Courtesy of The Department of Classics University of Cincinnati).

Abb. 32: Englianos, Kammergrab E-4: PN III, Abb. 338 (Courtesy of The Department of Classics University of Cincinnati).

Abb. 33: Englianos, Kammergrab E-6: PN III, Abb. 339 (Courtesy of The Department of Classics University of Cincinnati).

- Abb. 34: Englianos, Kammergrab E-8: PN III, Abb. 340 (Courtesy of The Department of Classics University of Cincinnati).
- Abb. 35: Englianos, Kammergrab E-9: PN III, Abb. 341 (Courtesy of The Department of Classics University of Cincinnati).
- Abb. 36: Englianos, Kammergrab E-10: PN III, Abb. 342 (Courtesy of The Department of Classics University of Cincinnati).
- Abb. 37: Englianos, Kammergrab K-1: PN III, Abb. 343f. (Courtesy of The Department of Classics University of Cincinnati).
- Abb. 38: Englianos, Kammergrab K-2: PN III, Abb. 352 (Courtesy of The Department of Classics University of Cincinnati).
- Abb. 39: Englianos, Kammergrab K-2: PN III, Abb. 354 (Courtesy of The Department of Classics University of Cincinnati).
- Abb. 40: Kaplani/Vigla, Tholos 2: X. Arapogianni, ADelt 48, 1993, B'1, 107 Abb. 2f. (Courtesy of the Hellenic Ministry of Culture and Sports – Archaeological Receipts Fund).
- Abb. 41: Karpophora/Nichoria, Lageplan: nach Choremis, AEphem 1973, Plan zwischen S. 28 u. 29 (mit Ergänzungen).
- Abb. 42: Karpophora/Nichoria, Little Circle u. MME Tholos: nach Nichoria II, 206 Abb. 4-1.
- Abb. 43: Karpophora/Nichoria, Little Circle u. MME Tholos: nach Nichoria II, 224 Abb. 4-22.
- Abb. 44: Karpophora/Nichoria, Little Circle u. MME Tholos: nach Nichoria II, 234 Abb. 5-3.
- Abb. 45: Karpophora/Nichoria, Tholos Veves: nach Choremis, AEphem 1973, 50 Abb. 13.
- Abb. 46: Karpophora/Nichoria, Gräber am Grundbesitz von Il. und Pan. Sambaziotis: L. Parlama, ADelt 27, 1972, B'1, 263 Abb. 3 (Courtesy of the Hellenic Ministry of Culture and Sports – Archaeological Receipts Fund).
- Abb. 47: Karpophora/Nichoria, Gräber Nikitopoulos: nach Choremis, AEphem 1973, 27 Abb. 2.
- Abb. 48: Karpophora/Nichoria, Grab Nikitopoulos 2: nach Choremis, AEphem 1973, 28 Abb. 3.
- Abb. 49: Karpophora/Nichoria, Grab Nikitopoulos 3: nach Choremis, AEphem 1973, 34 Abb. 6.
- Abb. 50: Karpophora/Nichoria, Grab Nikitopoulos 4: nach Choremis, AEphem 1973, 39 Abb. 9.
- Abb. 51: Karpophora/Nichoria, Grab Nikitopoulos 6: nach Choremis, AEphem 1973, 46 Abb. 12.
- Abb. 52: Karpophora/Nichoria, Kammergrab Vathyrema: G. Papatanasopoulos, ADelt 17, 1961/62, B', 95 Abb. 3 (Courtesy of the Hellenic Ministry of Culture and Sports – Archaeological Receipts Fund).
- Abb. 53: Kephalyvryson/Paliomylos, Tholos: G. Chatzi-Spiliopoulou, ADelt 53, 1998 [2004], B'1, 234 Abb. 1 (Courtesy of the Hellenic Ministry of Culture and Sports – Archaeological Receipts Fund).
- Abb. 54: Koukounara, Lageskizze (M. Zavadil).
- Abb. 55: Koukounara/Gouvalari, Tumulus α : G. St. Korres, ADelt 30, 1975, B'1, 87 Abb. 1 (Courtesy of the Hellenic Ministry of Culture and Sports – Archaeological Receipts Fund).
- Abb. 56: Koukounara/Akona, Tholos 1: nach Ergon 1963, 83 Abb. 82.
- Abb. 57: Manesi/Mavrolongos, Tholos (?): G. Chatzi-Spiliopoulou, ADelt 50, 1995, B'1, 180 Abb. 1 (Courtesy of the Hellenic Ministry of Culture and Sports – Archaeological Receipts Fund).
- Abb. 58: Mouriata, Plan: nach Marinatos, Prakt 1960, 202 Abb. 1 (mit Ergänzungen).
- Abb. 59: Myron/Peristeria, Plan: nach Korres, Prakt 1978, παρ. πιν. Ε' und ΣΤ'.
- Abb. 60: Myron/Peristeria, Peribolosgrab: nach Korres, Prakt 1976, 487 Abb. 2.
- Abb. 61: Myron/Peristeria, Peribolosgrab: nach Korres, Prakt 1976, 490 Abb. 4.
- Abb. 62: Myron/Peristeria, Tholoi 2 und 3: nach Korres, Prakt 1977, 325 Abb. 2.
- Abb. 63: Myron/Peristeria, Südtholos 1: nach Korres, Prakt 1976, 549 Abb. 11.
- Abb. 64: Myrsinochori/Routsis, Tholos 1: nach Marinatos, ILN, April 6, 1957, 540 Abb. 3.
- Abb. 65: Myrsinochori/Routsis, Tholos 2: Marinatos, Antiquity 31, 1957, 98 (Courtesy of Antiquity Publications Ltd).
- Abb. 66: Nisakouli/Methoni, Plan: nach Choremis, AAA 2, 1969, 11 Abb. 1.
- Abb. 67: Papoulia/Ag. Ioannis, Tumulus: ergänzt nach Korres, Prakt 1978, 328 Abb. 1.
- Abb. 68: Proastio, Kammergrab: X. Arapogianni, in: Α' Αρχαιολογική Σύνοδος Νότιας και Δυτικής Ελλάδος (2006), 161 Abb. 5 (Courtesy of the Hellenic Ministry of Culture and Sports – Archaeological Receipts Fund).
- Abb. 69: Soulinarion/Tourliditsa, Tholos: nach Marinatos, Prakt 1966, παρ. πιν. Α' (zwischen S. 128 und S. 129).
- Abb. 70: Tragana/Viglitsa, Tholoi 1 und 2: nach Korres, Prakt 1977, 237 Abb. 2.
- Abb. 71: Vasiliko/Malthe, Tholos I: nach Valmin, SME, Plan 5.
- Abb. 72: Vasiliko/Malthe, Tholos I: Valmin, OpAth 1, 1953, Taf. 97 (Courtesy of the Swedish Institute at Athens).
- Abb. 73: Vasiliko/Malthe, Tholos II: nach Valmin, SME, Plan 6.
- Abb. 74a–g: Vasiliko/Malthe, Gräber I–XLVIII: nach Valmin, SME, 188–190 Abb. 30–32, 193f. Abb. 33f., 224 Abb. 48.
- Abb. 75: Vasiliko/Xerovrysi, Tholos: nach Valmin, BullLund 1927/28, Taf. 2.
- Abb. 76: Voïdokoilia, Tumulus und Tholos: nach Korres, Prakt 1978, Taf. 12.
- Abb. 77: Voïdokoilia, Grab 1: nach Korres, Prakt 1977, 289 Abb. 10.
- Abb. 78: Die Tholoi des Soulimatales: ergänzt nach Valmin, BullLund 1927/28, 186 Abb. 5.
- Abb. 79: Die Tholoi im Gebiet um Englianos: nach der Karte der Εθνική Στατιστική Υπηρεσία της Ελλάδος, Athen 1972, Blatt 35 (ergänzter Ausschnitt).
- Abb. 80: Schichtung des Gesteins bei Phoinikounta: Photo M. Zavadil.
- Abb. 81: Myron/Peristeria, Tholos 1, Fassade des Stomions: Photo M. Zavadil.
- Abb. 82: Aufbau der Fassaden in Peristeria, Tholos 1 und Antheia: Skizze M. Zavadil.
- Abb. 83: Fundorte von Gräbern Messeniens (M. Zavadil; Kartenvorlage: B. Eder).

INDEX DER FUNDORTE

Die Erwähnungen von Grabanlagen bzw. Siedlungen sind im Index der jeweiligen Ortschaft mit Angabe des Flurnamens zugeordnet, auch wenn jener im Text nicht in jedem Fall genannt ist. Dabei wird auf Einträge im Katalog und Abbildungen durch **halbfette** Schrift verwiesen. Der Index weist auch Erwähnungen von Fundorten in den Anmerkungen nach. Eine Angabe der ehemaligen *Nomoi* findet sich nur bei Fundorten außerhalb Messeniens.

A

Aelaki: s. Chandrinos
 Ag. Athanasios: s. Chandrinos
 Ag. Christophoros: s. Philiatra
 Ag. Dimitrios (Pieria)
 – Spathes: 177
 Ag. Ilias (Aitolo-Akarnanien): 133, 182
 Ag. Ilias: s. Chora; s. Milioti; s. Voidokoilia
 Ag. Ioannis: s. Papoulia
 Ag. Irini: s. Keos (Kykladen)
 Ag. Konstantinos: s. Karteroli; s. Madena
 Ag. Nikolaos: s. Exochikon; s. Karpophora; s. Voïdokoilia
 Ag. Stephanos (Lakonien): 32f., 198, 440
 Ag. Theodoroi (Korinthia): 127
 Ag. Triada: s. Kreta (Heraklion)
 Ägina (Pireas): 98, 123, 203, 217, 231, 546
 – Kolonna: 62, 94
 Agrapidochori (Elis): 104, 349
 Agrilia: s. Vlachopoulon
 Ägypten: 176, 179, 186, 199–201, 204, 210, 218, 225, 232, 237,
 401, 446, 456, 519
 – Kahun: 201
 – et-Tôd: 117
 Aidonia (Korinthia): 70, 72, 102, 108f., 139f.
 Ailias: s. Chalkias
 Akona: s. Koukounara
 Akones: s. Karpophora
 Akourthi: s. Ano Kopanaki
 Akrotiri: s. Thera (Kykladen)
 Alonaki: s. Elateia (Phtiotis)
 Alonia: s. Chandrinos

Analipsis (Arkadien): 86, 90, 188f.
 Angelika: s. Mykonos (Kykladen)
 Ano Englianos: s. Englianos
 Ano Kopanaki: **261–264, 597, 640 (Abb. 1), 695 (Abb. 78)**
 – Akourthi: 18f., 29, 32, 41, 43f., 47f., 50, 54–56, 58, 60, 78–
 80, 111, 136, 150, 152, 154, 168f., 190, 194, 209f., 214, 224,
 229f., 237, 241, 243, 245, 248, 252, **261–263**, 264, 556,
 572, **640 (Abb. 1), 695 (Abb. 78)**
 – Stylari: 18, 28, 41, 243, 263, **264, 597**
 Ano Kremmydia: **264–273, 597, 641 (Abb. 2), 672**
(Abb. 54)
 – Kaminia: 23, 28f., 42f., 48f., 53, 63, 66, 68, 75, 81, 86–91,
 110, 152, 154f., 162–164, 168–170, 179, 192, 205f., 211,
 214, 219f., 226, 229, 232, 234, 238, 241, 243f., 247f., 251f.,
264–273, 302, 462, 484, 521, 532, 547, **641 (Abb. 2), 672**
(Abb. 54)
 – Lykorrhema: 272, **597**
 Anteliko: s. Chora
 Anthedon (Euboia): 170
 Antheia: 18, 24, 35, 37, 39, 176, **274–294, 642–645**
(Abb. 3–8), 697 (Abb. 82)
 – Ellinika: 18, 24f., 27f., 30, 32, 35, 90, 98f., 101–103, 108–
 110, 112, 116, 121f., 128–131, 133, 135f., 142, 150, 156,
 162, 166, 174, 178f., 186f., 191f., 202, 213, 215, 228, 230,
 240, 242, 251f., **274–287**, 292, **642–645 (Abb. 3–8)**
 – Kastroulia: 25, 28, 47, 97f., 135, 160–162, 168, 176, 190,
 192, 198f., 203, 217, 231, 251f., **288–291**
 – Makria Rachi: 19, 23f., 27f., 43f., 54–56, 61–63, 75f., 81,
 84, 95, 101, 111f., 128f., 134–138, 150, 173–175, 186, 188,
 194, 209–211, 224–226, 237–239, 246, 248, 251, **292–294**,
 519, **697 (Abb. 82)**

Aphanolax: s. Papoulia
 Aphidna (Attika): 198
 Arapochori: 179, **597**
 Archanes: s. Kreta (Heraklion)
 Argos (Argolis): 102, 109f., 133, 138, 140, 160, 193, 198, 416,
 441
 – Deiras: 94f., 103, 138f., 172, 192f., 205, 219, 233
 – Heraion: 61f.
 Aristodimion: **597**
 – Tourkoskotomeno: **597**
 Aristomenis: **295**
 – Trani Sykia: 24f., 28, 98f., 112, 122f., 150, 174, 213, 228,
 240, **295**, 363
 Armakadia: s. Strephi
 Asine (Argolis): 77, 97, 101, 108–110, 118, 131, 133, 173, 184,
 198
 Athen (Attika): 17, 20, 102, 108f., 121, 125, 132f., 167, 170,
 172f., 182f., 195

B

Basales: s. Skyros (Euboia)
 Beilerbei: s. Koryphasion (Osmanaga)
 Berbati (Argolis): 59, 171, 193

C

Chalkias: **296–298**
 – Ailias: 25, 27, 54, 98, 111, 173–176, 179, 186, 191, 209–211,
 214, 224, 230, 237, 241, **296f.**, 298
 – Kroika(r)nou: 25, 43f., 89, 179, 186, 191, 211, 244, 247, **298**
 Chalvatsou: s. Kephlovryson

Chandrinos: 31, **298–303**, **597**, **645 (Abb. 9)**

– Aelaki: 31, **597**

– Ag. Athanasios: 31, 97, **597**

– Alonia: 31, **597**

– Kissos: 20, 28, 31, 43, 48, 88f., 91, 162, 180, 192, 211, 226, 238, 243f., 248f., 251f., 272f., **298–303**, 556, **645 (Abb. 9)**

– Koumbe: 31, **597**

Charalavouni: s. Strephi

Charatsari: s. Koryphasion (Osmanaga)

Charokopeio: 22, 27, 44, 75, 88, 152, 154, 158f., 212, 214, 227, 229, 239, 241, 243, **303f.**

Chasna: s. Mandra (Gliata)

Chora: 24, 38, **305–358**, **598**, **646–652 (Abb. 10–23)**

– Ag. Ilias: 20, 98f., 112, 164f., 168, 213, 228, 240, **305f.**

– Angelika: s. Mykonos (Kykladen)

– Anteliko: 24, 98, **307**

– Kato Rouga: 25, 98, **307**

– Koukougera (Tsitsiras): 97, 307, **598**

– Megampelia: 36, 351

– Triantaphyllies: 25, 27, 98, **307**

– Volimidia: 17, 20, 23, 25, 27–30, 33, 35–37, 61, 65, 70, 72, 74, 90, 93f., 98–104, 106–112, 116, 140, 155–157, 160–163, 165f., 169–171, 174–177, 179f., 186, 188–194, 196, 198–201, 203–206, 208f., 211, 213, 217–220, 223, 226, 228f., 231f., 234, 236, 238, 240f., 251f., 259, 302, 305f., **308–358**, 400, 522, 546, 556, 586, **646–652 (Abb. 10–23)**

Chora: s. Mykonos (Kykladen)

Chounakia: s. Kynigos

Chrysolakkos: s. Kreta (Heraklion)

D

Daras: **359f.**

– Kapinistra: 360

– Phrama: 23, 27, 78, 111, 162f., 166, 171f., 179f., 184, 186, 194, 209f., 214, 224f., 229, 237, 241, 245, 248, 252, **359f.**

– Viglitsa: 360

Deiras: s. Argos (Argolis)

Dendra (Argolis): 32, 52, 70–74, 101, 108–110, 118, 128, 131, 133, 137, 152f., 155, 166f., 169, 171–173, 177, 182f., 425, 513

Dendroulia: s. Koukounara

Diavolitsi: 21, 98, 112, 213, 228, 240, 252, **361**

– Loutsas: 361

Dimini (Magnesia): 51, 80, 83

Diodia: **362–364**, **653 (Abb. 24)**

– Pournaria: 25, 27, 43f., 54, 60f., 75, 89, 111, 162–165, 169, 179f., 186, 192, 194, 196, 209–211, 214, 224f., 229, 237f., 241, 244, 248, **362–364**, 557, **653 (Abb. 24)**

Divari: 23, 97, 251, **364**

Drakorrachi: s. Vlachopoulon

E

Elateia (Phtiotis)

– Alonaki: 109, 141, 183

Eleusis (Attika): 416, 441

Ellinika: s. Antheia

Elliniko: s. Mouriatada

Englianos: 24, 27, 30, 35, 37–39, 41f., 113, 134, 141f., 150, 152, 154, 156f., 166, 169f., 173–175, 182, 194, 206, 209, 211, 220, 252, 257, **365–407**, 563, 600, **654–663 (Abb. 25–39)**, **696 (Abb. 79)**

– Ano Englianos (Tholos IV, Tholos V, Kammergräber außer K-2): 19–21, 26f., 31, 34–38, 40f., 43–45, 48f., 54, 57, 59–61, 74–76, 78, 80–83, 85, 90, 93–96, 98–100, 103, 110–113, 118–131, 134–137, 141, 150, 152, 154–169, 171, 173–183, 186–192, 194–196, 204–214, 218–230, 232–241, 245–248, 251f., 302, **369–394**, **397f.**, 452, 577, **656–662 (Abb. 27–37)**, **696 (Abb. 79)**

– Kato Englianos (Tholos III): 19, 25, 27, 31, 34, 37, 40f., 43–45, 54, 57, 60, 63, 75, 78, 80f., 95, 101, 111f., 121f., 128–131, 133f., 141, 150, 158–160, 164f., 171f., 174–177, 179–182, 185–190, 192, 194–197, 209–211, 214, 224–230, 237–241, 245, 248, **366–368**, **655 (Abb. 26)**, **696 (Abb. 79)**

– sog. Palast des Nestor (auch: Palast von Pylos): 12, 17, 19–21, 23–26, 30f., 35, 37f., 62, 94, 102, 113, 118, 132, 175, 186, 192, 204, 213–215, 228–230, 240–242, 257, 365f., 369, 374, 379, 388, 392, 394f., **397f.**, 399, 407, 425, 492, 535, 561, 563

– Zoodochos Pigi: 25, 38, 394

– vgl. auch Pylos

Enkomi: s. Zypern

Evangelismos: 97, **598**

Exochikon: **408**

– Ag. Nikolaos: 408

– Mistopholakka: 22, 43f., 112, 211, 214, 226, 229, 239, 241, 245, 249, **408**

G

Galarovouni: s. Strephi

Garalovouni: s. Strephi

Gargalianoi: **598**

– Kanalos: 28, 47, 97, **598**

Gditi Rachi: s. Mesochori

Genitsaroi: s. Platanovrysi

Gialova: **598**

– Palaiochori: 28, **598**

Gliata: s. Mandra

Glykorizi: **598**

– Pyrgaki: 28, **598**

Gouva: s. Kamari

Gouvalari: s. Koukounara

(Stes) Gouves: s. Vasiliko

Gouvitses: s. Iklaina

H

Heraion: s. Argos (Argolis)

I

Ialysos: s. Rhodos (Dodekanes)

Iklaina: 25, **408**, **598**

– Gouvitses: **598**

– Klarakia: **598**

– Panagia: **598**

– Traganes: 25, 203, 218, 231, 251, **408**

Israel

– Tell Jerisheh: 201

Italien: 168, 178, 401

J

Juktas: s. Kreta (Heraklion)

K

Kahun: s. Ägypten

Kakovatos (Elis): 57, 64, 66–68, 76, 124, 137, 139, 173, 177, 183f., 188f., 194f., 210, 225, 237, 579

Kalamaki (Achaia): 101

Kalamata: **409**

– Tourles: 98, **409**

Kalapodi (Phtiotis): 138, 167

Kaldamou: s. Levki

- Kallithea (Achaia): 108f.
 Kallithea (Boiotien): 197
 Kalyvia: 21, 116, 129, 150, 177, **409f.**, **599**
 – Pano Chorio: 410
 – Raches: 410
 Kamari: **411**
 – Gouva: 22, 27, 47, **411**
 Kambos: **411–413**
 – Zarnata: 17f., 20, 26–28, 43f., 54–57, 61, 76, 111f., 121f., 128–132, 137f., 150, 158f., 168, 171f., 174f., 180–182, 186–189, 209–211, 214, 224–226, 229, 237f., 241, 245, 249, **411–413**
 Kaminia: s. Ano Kremmydia
 Kanalos: s. Gargalianoi
 Kantroneika: s. Papoulia
 Kapakli: s. Volos (Magnesia)
 Kaphirio: s. Longa
 Kapinistra: s. Daras
 Kaplani: **413f.**, **464 (Abb. 40)**
 – Vigla: 25, 27, 43f., 54–56, 61, 81, 111, 121f., 128, 150, 186, 209f., 214, 224, 229, 237, 241, 243, 245, 248, 252, **413f.**, **464 (Abb. 40)**
 Kapoureika: s. Tragana
 Karavas: s. Kavkania (Elis)
 Karpophora: 21f., 31, 35, 38f., 41f., 57, 87, 98, 112, 142, 210f., 213, 225, 228, 238, 240, 360, **415–447**, 494, 547, **599**, **664–671 (Abb. 41–52)**
 – Ag. Nikolaos: 440
 – Akones: 21f., 26, 28, 38, 42–44, 48, 54–58, 61, 81f., 91f., 111, 130, 132–134, 136f., 150, 162–164, 166, 171, 173–176, 179f., 192, 194, 208–210, 214, 223–225, 229, 236f., 241, 243–245, 247f., 252, 415, **427–431**, 440, 444, 460, 490, **667f. (Abb. 45f.)**
 – Nichoria: 21–24, 28, 31, 38, 42–44, 52, 54–57, 59–61, 64, 66f., 76f., 81f., 84, 86, 88f., 94, 111f., 116, 118, 121f., 128, 130–132, 134, 136f., 142, 150, 152–160, 162–167, 171f., 174–177, 180–182, 186f., 189, 191f., 194, 198, 200f., 210–214, 225–228, 230, 237–241, 243, 245, 248f., 251f., 304, 315, 336, 359f., 414f., **416–427**, 431, 435f., 438–440, 444f., 447, 450, **599**, **665f. (Abb. 42–44)**
 – Tourkokivoura: 21f., 26, 28, 38, 42–44, 48, 50f., 57, 59f., 75f., 81–83, 87–92, 95, 110–112, 120, 134f., 150, 162, 164f., 168, 171–176, 179f., 192, 205f., 209–212, 214, 219f., 224–227, 230, 232–234, 237, 239, 241, 243–245, 247, 249, 251, 415, **431–438**, 440f., 445, 447, 460, 490, 494, **669f. (Abb. 47–51)**
 – Tourkokivouro: 444f.
 – Vathyrema: 21, 28, 38, 42, 103, 415, 418, **438**, **671 (Abb. 52)**
 vgl. auch Rizomylos
 Karteroli: **448**
 – Ag. Konstantinos: 22, 28, 98, 213, 228, 240, **448**
 – Rachi Papalia: 448
 Kastraki: s. Philiatra; s. Valta
 Kastroulia: s. Antheia
 Katakalous (Euboia): 61
 Katarrachaki: s. Koukounara
 Katarrachi: s. Papoulia
 Kato Englianos: s. Englianos
 Kato Mavrolophos (Magnesia): 108f.
 Kato Rouga: s. Chora
 Kato Samikon (Elis): 76
 Kavkania (Elis): 198
 – Karavas: 131
 Kazanaki: s. Volos (Magnesia)
 Kazarma: 31
 Kazarma (Argolis): 64, 66, 74, 78, 128, 167, 182
 Keos (Kykladen)
 – Ag. Irini: 188, 200
 Kephallonia (Kephallonia): 58, 101, 103–105, 107, 349, 545
 Kephallouvyron (Chalvatsou): **449f.**, **671 (Abb. 53)**
 – Paliomylos (Palios Mylos): 25, 27, 43f., 59f., 63, 88f., 110, 135, 168, 176, 180, 189, 192, 204, 219, 232, 244, 247, **449f.**, **671 (Abb. 53)**
 Kissos: s. Chandrinos
 Klarakia: s. Iklaina
 Knossos: s. Kreta (Heraklion)
 Kokkinochomata Pigadion: s. Pigadia
 Kokla (Argolis): 55, 85, 102, 105–107, 115, 119, 131
 Kokorakou: s. Myron
 Kolonna: s. Ágina (Pireas)
 Kommos: s. Kreta (Heraklion)
 Korakou (Korinthia): 189, 198
 Korinth (Korinthia): 194, 416, 441
 Koryphasion (Osmanaga): **451–453**, **696 (Abb. 79)**
 – Beilerbei: 38, 40, 452f.
 – Charatsari: 18f., 22f., 29f., 38, 41, 43, 45, 48, 54, 75f., 78, 90, 110, 118, 120, 135, 142, 150, 186, 196, 198–201, 203f., 206, 209, 214, 217f., 220, 223, 229, 231f., 234, 236, 241, 245, 247, 373, 379, 399, **451–453**, 470
 – Mouries: 452
 – Portes: 395, 406
 Koukougera (Tsitsiras): s. Chora
 Koukounara: 28, 31f., 34f., 38, 41f., 47, 84, 86, 116, 128, 142, 160, 175, 186, 206, 220, 234, **454–492**, **672–674 (Abb. 54–56)**
 – Akona: 20, 29, 38, 42–44, 47, 54, 60, 78, 81f., 87, 111f., 157, 160–163, 174f., 179f., 209–212, 214, 224–227, 229, 237, 239–241, 245, 248f., 454f., **480–482**, 485, 487, **674 (Abb. 56)**
 – Dendroulia: 454, 485, **486**
 – Gouvalari: 20, 23, 25, 29, 38f., 42–45, 47–49, 53f., 57, 63–66, 68f., 73, 75, 78, 80–85, 87–91, 96, 110f., 128f., 134f., 140, 150, 152, 154, 160, 162–165, 168–170, 174–177, 179f., 190, 192, 194, 196, 204–209, 211f., 214, 219–227, 229f., 232–236, 238f., 241, 243–245, 247–249, 251–253, 264, 272f., 302f., 315, 454f., 459, **460–480**, 482, 484–489, 491, 578, **673 (Abb. 55)**
 – Katarrachaki: 23, 38f., 91, 454f., 459, **485**, 486f., 492
 – Lakka: 454f., 485, **486**
 – Livaditi (auch: Leondariti): 20, 29, 38, 42–44, 47f., 54, 57, 59f., 75, 81, 89, 111, 176, 179, 209–212, 224, 226f., 237, 239, 244, 248, **455f.**, 460, 485, 487, 490
 – Palaiochoria: 20, 27, 42–44, 49, 59f., 87–89, 111, 173–175, 179f., 209f., 214, 224, 230, 237, 241, 244, 248, 455, **483f.**, 485, **486**, 487, 492
 – Palialona: 455, 485, **486**, 487
 – Phyties: 20, 23, 29, 38, 42–44, 47, 54, 60f., 75f., 78, 81f., 111f., 125f., 129, 134, 136–138, 141, 150, 162, 165–169, 173–180, 182, 188, 191f., 194, 202, 209f., 214, 224f., 229f., 237f., 241, 245, 248, 252, 455f., **457–459**, 485, 487
 – Polla Dendra: 20, 29, 39, 42–44, 60, 89, 112, 211f., 214, 226f., 229, 239, 241, 244, 249, 253, 455, **482f.**, 485
 – Potami tou Arapi: 39, 454f., 459, 485f.
 – vgl. auch Schinolakka
 Koukouras: s. Palionero
 Koumbe: s. Chandrinos
 Kreta: 117, 125, 127f., 135, 153, 166, 172, 178, 182, 188f., 194–197, 199–201, 203–205, 217–219, 231–233, 273, 349, 356, 403, 424, 432, 446, 534

Kreta (Heraklion)

- Ag. Triada: 127, 132, 182, 197
- Archanes: 131
- Chrysolakkos: 123
- Juktas: 124
- Knossos: 62, 117, 122, 127, 131, 133, 140, 153, 159, 171, 197, 519
- Kommos: 200
- Mallia: 123
- Mesara: 98, 291
- Phaistos: 171, 200
- Zapher Papoura: 188

Kreta (Lasithi)

- Mochlos: 177, 200
- Pachyammos: 194f.
- Sphoungaras: 194f.

Kritharetses: s. Platanos

Kroiika(r)nou: s. Chalkias

Kyme (Euboia): 109

Kynigos: **599**

- Chounakia: **599**

Kythera (Attika): 103

L

Lakathela: s. Vasiliko

Lakka: s. Koukounara

Lambaina: **599**

- Tourkokivouro: **599**

Lefkandi (Euboia): 184f.

Leondariti: s. Koukounara

Lerna (Argolis): 97, 198

Leuktron: 557

Levante: 197–201

Levki: **599**

- Kaldamou: 28, 31, 97, **599**

Livaditi: s. Koukounara

Longa: **599**

- Kaphirio: 28, **599**

Loutsse: s. Diavolitsi

Lykorrhema: s. Ano Kremmydia

MMadena: **493**

- Ag. Konstantinos: 21, **493**

Makria Rachi: s. Antheia

Makrysia (Elis): 76

Mallia: s. Kreta (Heraklion)

Malthi: s. Vasiliko

Mamidaki: s. Pylos

Mandra (Gliata): **493f.**

- Chasna: 22, 43f., 246f., **493f.**

Manesi: **494, 675 (Abb. 57)**

- Mavrolongos: 25, 27, 87, 89, 244, 247, 363, **494, 675 (Abb. 57)**

Marathon (Attika): 55, 97

Mavrolongos: s. Manesi

Medeon (Phokis): 121, 132, 182

Megampelia: s. Chora

Menegia: **599**

Menidi (Attika): 76, 131, 195, 498

Mesara: s. Kreta (Heraklion)

Mesochoi: **599**

- Gditi Rachi: 97, **599**

Mesopotamien: 183f., 210, 225, 237

- Nuzi: 183

Mesopotamos: **495, 599**

- Tourkokivouro: 22, 29, 31, 47, 152, 154, 243, **495, 599**

- Xylokaastro: 195

Methana (Pireas): 193

Methoni: 21, 25, **536, 680 (Abb. 66)**

- Nisakouli: 21, 52, 198, 253, **536, 680 (Abb. 66)**

Metsiki: s. Psari

Miden: s. Pylos

Milioti: **599**

- Ag. Ilias: 28, **599**

Mistopholakka: s. Exochikon

Mitaka: s. Phoinikounta

Mitopoli (Achaia): 101

Mochlos: s. Kreta (Lasithi)

Mouriatada: 18, 32, 113, **495–498, 675 (Abb. 58)**

- Elliniko: 20, 28, 40, 43f., 54–57, 60, 75f., 84, 89, 112, 162, 211f., 214, 226f., 229, 239, 241, 244, 249, **495–498, 675 (Abb. 58)**

Mouries: s. Koryphasion (Osmanaga)

Mykene (Argolis): 12, 17, 30, 33f., 40, 47, 52f., 57–64, 66–68, 74, 77, 79, 83f., 94f., 101f., 104, 108–110, 117–129, 131–

133, 135, 137–140, 155, 159, 161–163, 166–168, 170, 172–178, 182–188, 192f., 195–198, 205, 219, 223, 273, 294, 402, 409, 413, 416, 441f., 465, 487, 497f., 519, 546, 565f., 578

Mykonos (Kykladen)

- Chora/Angelika: 79

Myron: **499–523, 600, 676–679 (Abb. 59–63), 695 (Abb. 78), 697 (Abb. 81f.)**

- Kokorakou: 20, 24, 97, 203, 217, 231, 251, **499f.**

- Peristeria: 17, 19f., 23f., 28f., 31f., 35, 39–41, 43–45, 47–63, 66–68, 73, 75–77, 80–82, 84, 87, 92–95, 97, 101, 110–113, 116, 118–130, 132, 134f., 139, 141f., 150, 152, 154–158, 160, 162–165, 169–172, 175–183, 186f., 189–192, 194–196, 198, 202, 204–212, 214, 218–227, 229, 232–239, 241, 243, 245–248, 251–253, 273, 294, 337, 356, 415, 432, 436, 470, 499f., **501–523, 532, 539, 565, 577f., 586, 598, 600, 676–679 (Abb. 59–63), 695 (Abb. 78), 697 (Abb. 81f.)**

- vgl. auch Raches

Myrsinochori: **524–535, 600, 679f. (Abb. 64f.), 696 (Abb. 79)**

- Panagia (Panagitsa): 531

- Routsis: 20, 23, 27f., 31f., 34, 41, 43, 45, 54, 57f., 60, 63f., 69, 75–77, 79, 81, 87, 89, 91f., 95, 97, 111, 117f., 120, 125f., 135–142, 150, 152, 154, 156–163, 165–171, 174f., 177–179, 182, 186–190, 192–194, 196, 198f., 202–204, 206–209, 211, 214, 217f., 221–223, 225, 229–232, 234–236, 238, 241, 245, 247, 251f., 273, 307, 489, 503, 521, **524–535, 600, 679f. (Abb. 64f.), 696 (Abb. 79)**

- Vaies: 531, 535

N

Nauplion (Argolis): 104, 106–109, 138, 163, 166, 177, 196, 198, 349

Neromylos: 31, **600**

- Viglitsa: **600**

sog. Nestorhöhle: s. Voïdokoilia

Nichoria: s. Karpophora

Nisakouli: 21, 52, 198, 253, **536, 680 (Abb. 66)**

Nuzi: s. Mesopotamien

O

Olympia (Elis): 97, 498, 535

Orchomenos (Boiotien): 102, 170, 182

Osmanaga: s. Koryphasion

P

Pachyammos: s. Kreta (Lasithi)
 Palaiochori: s. Gialova
 Palaiochoria: s. Koukounara
 Palaiokastros: s. Voïdokoilia
 Palaiokastros (Arkadien): 104
 Palaiovoros: s. Phoinikounta
 Palamari: s. Skyros (Euboia)
 sog. Palast des Nestor: s. Englianos
 Palast von Pylos: s. Englianos
 Paliadona: s. Koukounara
 Paliokhni: s. Raches
 Paliomylos (Palios Mylos): s. Kephavryson (Chalvatsou)
 Palionero: **600**
 – Koukouras: **600**
 Pamisostal: 32, 35, 41, 274, 292
 Panagia: s. Iklaina; s. Myrsinochori
 Panagitsa: s. Myrsinochori
 Pano Chori: s. Kalyvia
 Papoulia: **537–546, 681 (Abb. 67)**
 – Ag. Ioannis: 20, 23, 28f., 91–93, 97f., 171, 173, 179f., 192, 203, 217, 231, 513, 535, **540–546, 553, 599, 681 (Abb. 67)**
 – Aphanolax: 545
 – Kantroneika: 545
 – Katarrachi: 538
 Pellana (Lakonien): 104, 197, 349
 Perati (Attika): 102, 172f., 177
 Peristeria: s. Myron
 Phaia Petra (Serres): 79, 532
 Phaistos: s. Kreta (Heraklion)
 Philiatra: **547, 600**
 – Ag. Christophoros: 28, **600**
 – Kastraki: **600**
 – Stomion: 24, 203, 217, 231, **547**
 Phoinikounta (Phoinikous): **600, 602**
 – Mitaka: **600, 602**
 – Palaiovoros: **600, 602**
 Phoinikous: s. Phoinikounta
 Phrama: s. Daras
 Phterolakka: s. Valta
 Phyties: s. Koukounara
 Pigadia: **600**
 – Kokkinochomata Pigadion: **600**

Pisaskion: 37, **600**
 – Tou Chourou to Chani: 28, **600**
 Platanos: **600f.**
 – Kritharetses: **600f.**
 Platanovrysi: **547f., 601**
 – Genitsaroi: 21, 25, 88f., 128f., 150, 173f., 176, 179, 243, 245, 247, **547f., 601**
 Polla Dendra: s. Koukounara
 Portes: s. Koryphasion (Osmanaga)
 Portes (Achaia): 101
 Potami tou Arapi: s. Koukounara
 Pournaria: s. Diodia
 Proastio: 25, 98, **549, 681 (Abb. 68)**
 Prophitis Ilias: s. Voïdokoilia
 Prosymna (Argolis): 52, 64, 66–68, 71–74, 99, 101, 109f., 131, 133, 135, 137–139, 161, 163, 166f., 184, 193, 513
 Psara (Chios): 121
 Psari: 23, **550–553, 695 (Abb. 78)**
 – Metsiki: 23f., 28, 32, 41, 43f., 47, 49–51, 54–56, 59f., 78, 81, 111, 135, 160, 176, 179f., 189, 191f., 196, 206–209, 214, 221–223, 229, 234–236, 241, 243, 246, 248, **550–553, 695 (Abb. 78)**
 – Varelakou: 552
 Pyla: **601**
 – Vigles: 28, 97, **601**
 Pylona: s. Rhodos (Dodekanes)
 Pylos: 17, 19, 31, 112, 119, 141, 159, 415, 449, 452f., 495, 498, 501, 567, **601**
 – Mamidaki: 28, **601**
 – Miden: 28, **601**
 – vgl. auch Englianos
 Pyrgaki: s. Glykorizi
 Pyrgos: **601**
 – Tsouka: 97, **601**

R

Raches: 24, 28, 152, 154, 243, **516**
 – Paliokhni: **516**
 – vgl. auch Myron
 Raches: s. Kalyvia
 Rachi Papalia: s. Karteroli
 Ramovouni: s. Vasiliko
 Rhodos (Dodekanes)

– Ialysos: 133
 – Pylona: 102
 Rizomylos: 22, 28, 31, 130, 133, 141, 150, 177f., 181f., 186, 252, 360, 415, 435, **439f.**, 441, 447, **599**
 – Saïnoraki: 21, 38, 415, **439, 441**
 – vgl. auch Karpophora
 Romanos: 25, 30, 152, 154, 164, 180, 243, 253, **554, 596**
 Routsis: s. Myrsinochori

S

Saïnoraki: s. Rizomylos
 Schinolakka: 31, 455, **484, 486**
 – vgl. auch Koukounara
 Skopelos (Magnesia)
 – Staphylos: 169
 Skyros (Euboia)
 – Basales: 109
 – Palamari: 200
 Sotirianika: 20, 411
 Soulimatal: 18, 28, 32, 41, 55, 76, 80, 84, 112, 449, 501, 550, 598, **695 (Abb. 78)**
 Soulinarion: 31, **555f., 682 (Abb. 69)**
 – Tourliditsa: 20, 23, 28, 31, 43f., 47, 54–56, 60, 76f., 81f., 112, 160, 163, 178f., 196, 202, 211f., 214, 226f., 229, 239, 241, 245, 249, 302f., **555f.**, 586, **682 (Abb. 69)**
 Spaliareika (Achaia): 101
 Spata (Attika): 108f., 131f.
 Spathes: s. Ag. Dimitrios (Pieria)
 Sphoungaras: s. Kreta (Lasithi)
 Staphylos: s. Skopelos (Magnesia)
 Stathatos (Sammlung), s. Theben (Boiotien)
 Stenosia: 31, 98, 455, **601**
 Stomion: s. Philiatra
 Stoupa: 22, 98, **557**
 Strephi: **557**
 – Armakadia: 557
 – Galarovouni (auch: Garalovouni, Charalavouni): 22, 28, 43f., 47, 211, 226, 239, 246, 249, 363, **557**
 Stylari: s. Ano Kopanaki
 Syrien: 533

T

Tanagra (Boiotien): 102, 192f.

Teichos Dymaion (Achaia): 188
 Tell Jerisheh: s. Israel
 Theben (Boiotien): 66, 68, 71–74, 102, 108f., 119, 131, 133, 138f., 155, 182
 – Sammlung Stathatos: 135, 138–140
 Thera (Kykladen)
 – Akrotiri: 21, 23, 125, 182, 192
 Thorikos (Attika): 51f., 83, 124f., 131, 138, 184f., 187, 194, 210, 225, 237
 Tiryns (Argolis): 34, 61, 109, 131f., 140, 172, 182, 188, 193, 195, 579
 et-Tôd: s. Ägypten
 Tou Chourou to Chani: s. Pisaskion
 Tourkokivoura: s. Karpophora
 Tourkokivouro: s. Karpophora; s. Lambaina; s. Mesopotamos
 Tourkoskotomeno: s. Aristodimion
 Tourles: s. Kalamata
 Tourliditsa: s. Soulinarion
 Tragana: 366, **558–566**, **601**, **683 (Abb. 70)**, **696 (Abb. 79)**
 – Kapoureika: **601**
 – Viglitsa: 18–20, 23f., 28, 30f., 35, 38, 41, 43f., 47, 49f., 54–56, 61, 63–68, 71, 73, 76, 78, 81, 87, 111f., 116, 126, 128–131, 133, 136, 140–142, 150, 152f., 155–159, 162–164, 166–172, 174–177, 179f., 182f., 185–187, 190, 194, 202, 209–212, 214, 224–227, 229, 237–239, 241, 245, 248, 252f., 399, 452, **558–566**, 586, **683 (Abb. 70)**, **696 (Abb. 79)**
 – Voroulia: 31, 336, 522, 563
 Traganes: s. Iklaina
 Trani Sykia: s. Aristomenis
 Triantaphyllies: s. Chora
 Tsouka: s. Pyrgos
 Tsoungiza (Korinthia): 198

V
 Vaies: s. Myrsinochori
 Valta: **601f.**
 – Kastraki: 28, **601f.**
 – Phterolakka: **602**
 Vaphio (Lakonien): 61, 84, 117, 133, 135, 137f., 161, 166f., 173
 Varelakou: s. Psari
 Vasiliko: **566–584**, **602**, **684–693 (Abb. 71–75)**, **695 (Abb. 78)**

– (Stes) Gouves: 566, 578
 – Lakathela: 578
 – Malthi: 18f., 25f., 29, 32f., 35, 41, 43f., 47, 50, 52, 54–56, 58, 60, 75, 78, 81f., 84, 112, 128f., 150, 152, 154, 156–158, 160, 162, 171, 173, 176, 180, 182, 185–187, 191f., 198, 200f., 211f., 214, 226f., 230, 239–241, 243, 245, 249, 251f., 415, 501, 519, **566–581**, 583, **602**, **684–692 (Abb. 71–74)**, **695 (Abb. 78)**
 – Ramovouni: **566–581**, **602**, **684–692 (Abb. 71–74)**, **695 (Abb. 78)**
 – Xerovrysi: 18f., 29, 32, 41, 43f., 50, 54–56, 60f., 75, 77, 81, 111, 190f., 194, 209f., 224f., 237f., 245, 248, **581–584**, **602**, **693 (Abb. 75)**, **695 (Abb. 78)**
 Vathyrema: s. Karpophora
 Vigla: s. Kaplani
 Vigles: s. Pyla
 Viglitsa: s. Daras; s. Neromylos; s. Tragana
 Vlachopoulon: **585f.**
 – Agrilia: 585f.
 – Drakorrachi: 20, 28, 43f., 60, 63, 66, 75, 87–89, 112, 162, 194, 196, 211f., 214, 226f., 229, 239, 241, 244, 249, 556, **585f.**
 Voïdokoilia: 17, 19f., 23, 28, 32–34, 40, 43f., 47–49, 54, 58–60, 75, 78, 82f., 93, 95, 97f., 111, 121f., 125f., 130, 132, 140, 150, 162, 164, 176f., 179f., 185, 190f., 198, 203, 206–209, 214, 217, 221–223, 230f., 234–236, 241, 244, 247, 251–253, 257, 273, 303, 336, 366, 453, 513, 535, 553, **587–596**, **694f. (Abb. 76f.)**
 – Ag. Nikolaos: 19, 587
 – sog. Nestorhöhle: 17, 594
 – Palaiokastro: 17, 40, 594
 – Prophitis Ilias (= Ag. Ilias): 28, 587, 594
 Volimidia: s. Chora
 Volos (Magnesia): 133
 – Kapakli: 102, 122f., 125
 – Kazanaki: 62, 79, 115
 Voroulia: s. Tragana
 Voudeni (Achaia): 101, 104, 108
 Voula (Attika): 102

X
 Xerovrysi: s. Vasiliko
 Xylokastro: s. Mesopotamos

Z

Zapher Papoura: s. Kreta (Heraklion)
 Zarnata: s. Kambos
 Zoodochos Pigi: s. Englianos
 Zypern: 182, 195, 205, 219, 233, 400, 533
 – Enkomi: 117, 171