

INHALT

Vorwort der Herausgeberin	XV
Einleitung	XVII
Abkürzungen	XX
A. NEU ERSCHIEBENE LITERATUR 1975–2002/2003	1
B. FORSCHUNGSBERICHT	141
I. Chronologie	151
1. Terminologie	151
2. Die relative Abfolge aufgrund der Funde	153
a) Mittel- und Südgriechenland: (1) Chalkolithikum: Attika-Kephala-Stufe und Athen-Nordhang-Stufe. (2) Frühhelladisch I. (3) Frühhelladisch II. (4) Frühhelladisch III	154
b) Kykladen: (1) Die chronologische Abfolge aufgrund von Siedlungskontexten. (2) Eine Feinchronologie der Perioden FK I und II aufgrund der Gräber	168
c) Nordgriechenland: (1) Westmakedonien. (2) Zentralmakedonien. (3) Ostmakedonien	183
d) Östliche Ägäis: (1) Nordostägäis. (2) Östliche Ägäis	190
3. Absolute Datierung mit Hilfe der ¹⁴ C-Methode und der orientalischen Chronologie	193
4. Synchronisierung der griechischen Frühbronzezeit mit auswärtigen Kulturen	198
a) Synchronisierung mit Kreta	199
b) Synchronisierung mit Anatolien	200
c) Synchronisierung mit dem Balkan, dem zentralen Mittelmeergebiet und mit Mitteleuropa: (1) Synchronisierung mit dem Balkan. (2) Synchronisierung mit dem Adria-Gebiet, Süditalien und Malta. (3) Synchronisierung über Fernbeziehungen mit Mitteleuropa	204
d) Synchronisierung mit Hilfe historischer Daten aus dem Vorderen Orient und Ägypten: (1) Die Datierung der anatolischen Frühbronzezeit mit Hilfe von Mesopotamien und Ägypten. (2) Synchronisierung des frühminoischen Kreta mit Ägypten und dem Vorderen Orient	214

II. Subsistenz	217
1. Die natürliche Umwelt	217
2. Landwirtschaft	220
a) Ackerbau	220
b) Viehzucht	224
c) Jagd	226
d) Sammeln von Mollusken, Fischfang	227
III. Die archäologischen Befunde	229
1. Siedlungsarchitektur	229
a) Baumaterialien und Bautechnik: (1) Mauertechnik, Böden. (2) Dachdeckung	229
b) Hausformen: (1) Rechteckige Langhäuser. (2) Rundbauten. (3) Apsidenhäuser	233
c) Gemeinschaftsbauten: (1) Befestigungsanlagen. (2) Brunnen. (3) Abwassersysteme. (4) Kommunalbau. (5) Getreidespeicher	251
d) Siedlungsplan	261
e) Inneneinrichtungen: (1) Herde, Backöfen. (2) Speichergruben und Behältnisse zur Vorratshaltung. (3) Plattformen, Bänke und Konstruktionen im Hausinneren. (4) Bewegliches Mobiliar. (5) Funktionsanalyse aufgrund der Inneneinrichtungen	263
f) Siedlungsorganisation und Siedlungshierarchien	272
2. Gräber	278
a) Grabformen: (1) Grubenbestattungen. (2) Kistengräber und gebaute Gräber. (3) Felskammergräber. (4) Kuppelgräber. (5) Höhlenbestattungen. (6) Pithosbestattungen und Gefäßbestattungen. (7) Tumuli	280
b) Lage der Gräber: (1) Intramurale Beisetzungen. (2) Gräberfelder	296
c) Beisetzungsformen: (1) Körperbestattungen. (2) Leichenverbrennung	299
d) Versuch einer Rekonstruktion der Sozialstruktur aufgrund der Gräber	303
e) Rückschlüsse auf Begräbnisrituale anhand archäologischer Hinterlassenschaften	304
f) Grabbeigaben	305
g) Anthropologische Untersuchungen an Skelettmaterial	308
3. Archäologische Hinterlassenschaften zur Kultauübung	309
a) Anthropomorphe und zoomorphe Figuren: (1) Kykladenidole. (2) Festländische anthropomorphe Figuren. (3) Mittel- und südgriechische Tierfiguren	309
b) Nordgriechische Stelen	326
c) Figurale Gefäße und ihre mögliche kultische Bedeutung: (1) Figurale Tiergefäße. (2) Gefäße mit Tierkopfprotome. (3) Vogeldarstellungen. (4) Fußamulette.	327
d) Kultauübung	328
e) Musikinstrumente	331
f) Farbpigmente und Körpermodifikation	331

4. Gefäße aus Ton und Stein	333
a) FH I / FK I / FB 1: (1) Nordostpeloponnes. (2) Korinthischer Golf. (3) Attika. (4) Kykladen. (5) Thessalien. (6) Makedonien. (7) Nordost- ägäis und Ostägäis.	336
b) FH II / FK II / FB 2–3a: (1) Die keramische Koiné des FH II. (2) Lokale Varianten in der keramischen Koiné der Ägäis. (3) Keramik und Stein- gefäßfunde von den Kykladengräbern. (4) Gebiete außerhalb der kerami- schen Koiné der Ägäis: Makedonien. (5) Die Nordostägäis. (6) Lefkandi / Kastri-Stufe /FB 3a.	344
c) FH III / FK III (B) / FB 3b: (1) Nordostpeloponnes und Ägina. (2) Mit- telgriechenland (Boiotien). (3) Westpeloponnes. (4) Euboia-Magnesia- Gruppe. (5) Die Kykladen (Phylakopi I). (6) Makedonien. (7) Nordost- ägäis und Ostägäis.	363
d) Innovationen im Bereich der Keramikproduktion: (1) Geflechtabdrücke. (2) Töpferscheibe. (3) Töpferofen. (4) Haushaltsindustrie. (5) Töpfer- marken.	373
e) Lokale Erzeugung und Export von Keramik: (1) Südgriechenland. (2) Kykladen	377
5. Geräte und ihre Materialien	381
a) Geräte aus Obsidian und Silex: (1) Rohstoffe. (2) Obsidianabbau auf Melos. (3) Klingenproduktion und Geräte. (4) Verteilung des Obsidians, Handel und Werkstätten. (5) Obsidianklingen und –kerne als Grab- beigaben. (6) Obsidian auf Kreta	381
b) Steingeräte: (1) Mahlsteine. (2) Steinäxte. (3) Schalensteine. (4) Anker- steine. (5) Schleudergeschoße. (6) Gewichte.	389
c) Geräte aus Ton: (1) Geräte zur Stofferzeugung und Stoffproduktion. (2) Varia.	393
6. Metallurgie und Geräte aus Metall	398
a) Kupfer/Zinnbronze: (1) Die Kupferttechnologie. (2) Waffen, Geräte und Schmuck aus Kupfer/Bronze	398
b) Blei/Silber: (1) Die Blei/Silber-Technologie. (2) Gegenstände aus Blei/ Silber	424
c) Gold: (1) Herkunft, Gewinnung, Verarbeitung. (2) Goldfunde: Schmuck und Gefäße aus Gold	431
7. Siegel und Siegelverwendung	435
a) Siegel: (1) Material. (2) Form und Verbreitung. (3) Dekor. (4) Bedeutung	435
b) Siegelverwendung: (1) Tonplomben. (2) Siegelabdrücke auf Gefäßen und Gegenständen aus Ton	439
8. Schmuck	449
a) Fundsituation	450
b) Material	452
c) Schmuckformen: (1) Ketten, Perlen, Anhänger. (2) Nadeln. (3) Armreifen. (4) Diademe	453

IV. Transport, Handel und interregionale Beziehungen	461
1. Die Transportmittel	461
a) Transportmittel zu Lande	461
b) Schiffe: (1) Das Langboot. (2) Das Segelboot	461
2. Die Seewege in der Ägäis	465
3. Struktur des frühbronzezeitlichen Handels	467
4. Handel mit Rohstoffen und Fertigprodukten	470
a) Handel mit Obsidian	470
b) Handel mit anderen Materialien	471
c) Handel mit Metall	471
d) Handel mit Keramik und ihrem Inhalt	477
5. Die Kykladen als Drehscheibe der Kontakte	479
a) Besiedlung	479
b) Grundlagen für interinsuläre Kontakte	480
c) Interinsuläre Kontakte	481
d) Handelsstützpunkte während FK II	482
e) Siedlungsmuster und Handel während der Phylakopi I-Stufe	483
6. Interregionale Beziehungen und Handel	485
a) Die Kykladen und das Festland	485
b) Die Kykladen und Kreta:	
(1) Archäologische Belege für die Außenbeziehungen. (2) Handelsrouten.	
(3) Die Frage nach kykladischen Kolonien	487
c) Das Festland und Kreta	497
d) Die östliche Ägäis, die Kykladen und das griechische Festland	497
7. Die Beziehungen Griechenlands und der Ägäis zu den angrenzenden Nachbarn	500
a) Zentral- und ostbalkanische Einflüsse	500
b) Einflüsse vom Westbalkan und aus dem Adriaraum	501
c) Beziehungen zu Inneranatolien und dem Vorderen Orient	502
d) Das zentrale und das westliche Mittelmeergebiet	503
e) Fernverbindungen nach Mitteleuropa	506
V. Kultureller Wandel während der Frühbronzezeit.	
Charakter und Ursachen	507
1. Der kulturelle Wandel an der Wende vom Chalkolithikum zu FH I	507
2. Der Übergang von FH I zu FH II und die Zeit des „International Spirit“	513
3. Das entwickelte und späte FH II (Lefkandi I und Kastri-Gruppe) Auswärtige Einflüsse und Gesellschaft	517
a) Der anatolische Einfluß	518
b) Die Gesellschaft des entwickelten und späten FH II auf dem Festland	520

4. Der kulturelle Bruch an der Wende von FH II/Lefkandi I/ Kastri-Stufe zu FH III/Phylakopi I	522
a) Zur Problematik einer indoeuropäischen Einwanderung am Ende von FH II	523
b) Kritik an Wanderungstheorien und Ansätze zu einer Neuinterpretation des Kulturwandels	527
5. FH/FK III und der Übergang zur mittleren Bronzezeit	532
C. ARCHÄOLOGISCHER FUNDBERICHT	535
I. Südgriechenland	537
1. Attika: Besiedlung, Athen, Alimos, Trachones – Agios Kosmas, Agia Marina Varkiza, Eleusis, Korakovouni/Hymettos, Geraka-Palini, Koropi, Koropi/Kiapha Thiti, Südwestspitze von Attika, Pountazeza/Laurion, Limani/Pasa/Laurion, Laurion/Thorikos, Kalmi/Laureotiki, Provatsa/Mak- ronisos, Nea Makri, Porto Raphti, Tsepi/Marathon, Forschungen und Neu- funde in und um Marathon, Ramnous, Oropos Survey Project, Markopoulo, Zagani/Spata, Rizoupolis – Höhle des Prophitis Elias, Diverse Ober- flächenfunde	537
2. Saronischer Golf: Kolonna/Ägina, Berg Oros/Ägina, Salamis, Angistri, Methana/Troizen, Dokos, Oberflächenfunde auf den der südlichen Argolis vorgelagerten Inseln	558
3. Korinthia: Korinth, Aetopetra, Kenchreai, Eastern Korinthia Archaeo- logical Survey, Nemea: Tsoungiza, Zygouries, Phlious-Becken, Petri Nemeas, Stymphalos, Vouliagmeni/Perachora, Magoula/Loutraki, Dourachos	569
4. Argolis: Geologie, Besiedlung, Tiryns, Nauplion, Aria, Asine, Oberflächen- begehungen zwischen Nauplion und Asine (Talioti), Dendra-Midea, Berbati- Mastos, Berbati-Limnes Archaeological Survey, Mykene, Argos, Kephalaria Magula, Makrovouni, Lerna, Epidauros, Alt-Epidauros, Ano Epidauros, Ligouria/Asklepieio, Halieis, Southern Argolid Survey	586
5. Arkadien: Steno bei Tripolis, Agiorgitika, Tegea, Mantinea, Umgebung von Orchomenos, Umgebung von Astros – Thyreatis, Asea-Tal, Asea-Palaeo- kastro, Megalopolis, Dimitsana, Sphakovouni/Kamenitsa, Survey im Becken von Pheneos	634
6. Lakonien: Besiedlung, Kouphovouno, Sparta, Amyklai, Skoura, Laconia Survey, Laconia Rural Sites Project, Pellana, Geraki, Agios Stephanos, Lakonischer Golf, Trochalia, Kythera	640
7. Messenien: Besiedlung, Pylos Regional Archaeological Project, Deriziotis Aloni, Voidokoilia, Petrochori, Mesochoi, Agios Ioannis/Papoulia, Routsis/ Myrsinochori, Iklaina, Umgebung von Methoni, Akovitika/Kalamata, Ellinika/Antheia, Schiza, Stomion/Philatria, Peristeria, Lakkathela/Mila, Strephi, Nichoria	653
8. Elis: Strephi, Alt-Elis, Olympia, Trani Lakka, Kavkania, Kato Samiko: Kleidi, Agios Dimitrios/Lepreon, Vartholomio/Tragani, Oberflächenfunde	661

9. Achaia: Patras, Starochori, Moirali, Lampiri, Aigion, Helike, Spilia Limnon/Kastria, Umgebung von Kalavryta, Aigeira, Kalamaki/Kato Achaia	675
II. Mittelgriechenland	681
1. Boiotien: Besiedlung, Theben, Lithares, Paralimni, Paralimni – Antikes Isos, Lithosoros/Drosia/Chalia – Tumulus des Salganeus, Drosia, Orchomenos, Kopais, Chostia, Panakton. Surveys und Oberflächenfunde: Skourta-Ebene, Kopais – Westboiotien, Tanagra-Survey, Oberflächenbegehungen am Golf von Euboia, Oberflächenbegehungen am korinthischen Golf	681
2. Euboia: Besiedlung, Ostküste Euboias um Chalkis: Geologie, Manika, Chalkis, Kalogerovrysi, Umgebung von Kalogerovrysi, Vrachos/Phylla, Nichori/Vasiliko, Linovrochi/Malakontas, Eretria, Magoula Eretrias, Kastri/Lichada, Amarynthos, Karavas/Aliveri. Zentraleuboia: Skoteini-Höhle/Tharrounia, Umgebung von Tharrounia, Makrikapa, Agios Georgios/Aulonari, Settas – Partheni, Aliveri-Kyme-Region, Mourteri. Nordeuboia: Taxiarchis: Burg von Oreoi. Südeuboia: Oberflächenbegehungen in der Bucht von Karystos	701
3. Skyros: Palamari	727
4. Phokis: Phokis-Doris Expedition, Amphissa, Kirra, Galaxidi, Antikyra	733
5. Lokris: Neufunde, Ostlokris, Lagonisi/Larymna, Theologos, Proskynas: Rachi	735
6. Phthiotis: Phokis-Doris Expedition, Lamia, Agia Paraskevi (Platania), Rachi Panagias von E. ZACHOU, Platystomo, Phournoi/Raches, Umgebung von Melitaia, Domokos: Mati, Nördliche Phthiotis	737
III. Nordwestgriechenland	741
1. Aitolookarnanien: Kato Vasiliki/Chalkis, Naupaktos, Platygiali/Astakos, Loutraki/Ambrakischer Golf, Stratos	741
2. Ionische Inseln: Zakynthos. Kephallonia: Oberflächenfunde, Spilia Drakaias/Poros, Tzannata, Sami. Ithaka: Pelikata/Stavros, Sompola. Levkas: Besiedlung, Steno/Nidri, Syvros. Korfu: Acharabe, Almyros/Peritheia, Ermones, Vatos, Minglovounia	744
3. Epirus: Nikopolis Projekt, Doliana, Palaiopyrgos – Meropi, Neochori/Thesprotia, Stenes, Pyrgos Ragiou	751
IV. Nordgriechenland	754
Thessalien: Geologie, Besiedlung, Landwirtschaft	754
1. Südostthessalien (Nomos Magnesia): Pevkakia, Petromagula, Nea Ionia/Volos, Iolkos, Dimini, Sesklo, Aerinos, Phthiotisches Theben, Mikrothivon, Velestino, Kastraki/Almyros, Halos	757
2. Nordostthessalien (Nomos Larisa): Geländebegehungen in der ostthessalischen Ebene, Argissa Magula, Koutsocheri, Larisa, Magula Dimitras Agias, Melia, Melissochori 3, Agios Georgios/Larisa, Azoros, Kalamaki 4	769
3. Westthessalien (Nomos Karditsa): Platia Magula Zarkou, Peneiada, Krannon, Theopetra-Höhle, Palamas, Agois Paraskevi/Pharsala, Alonessos	777

Makedonien: Gräber	779
4. Westmakedonien: Besiedlung. Florina-Becken: Armenochori. Grevena-Region. Aliakmon-Tal: Servia, Neraida, Velvendo, Vasilara Rachi, Pharangi Messianis, Polemistria Aianis, Livadia/Aiani, Palla Rachi/Aiani. Kitrini Limni-Region: Megalo Nisi Galanis, Xeropigado Koiladas von CH. ZIOTA. Ebene von Giannitsa: Imathia, Mandalo, Archontiko, Pentaplatanos, Terikleia/Nea Zoi, Tzamala Vermiou	781
5. Zentralmakedonien: Nomos Pieria: Makrigialos, Korinos/Toumbes. Axios-Tal: Kastanas, Axiochori (Vardaroftsa). Thessaloniki: Toumba, Balkan Export, Sindos, Polichni (Toumba Lembet). Chalkidiki: Trilophos (Messimieriani Toumba), Petralona, Kritsana, Hagios Mamas, Polychrono, Soulina, Torone, Kriaritsi/Sykia, Oberflächenbegehungen am Isthmos von Sithonia, Siviri. Langada-Ebene: Survey, Toumbes/Kalamoto, Perivolaki (Saratse)	799
6. Ostmakedonien und Thasos: Ebene von Serres, Pentapolis, Kryoneri/Kerdyllion (Ebene von Serres), Gazoros, Galepsos. Ebene von Drama: Sitagroi, Dikili Tash, Toumba Dramas/Arkadiko, Drama, Piges tou Angiti (Maara-Höhle), Mündung des Strymon, Periyali/Kavala, Karyani/Kavala. Thasos: Spilaio Drakotrypa Panagias Thasou, Skala Sotiros: Profitis Elias, Akrotiri Agios Antonios ston Poto, Kastro/Theologos, Limenaria Tsines, Agios Ioannis	821
7. Thrakien und Samothrake: Nomos Xanthi: Paradeisos, Thermai. Nomos Rhodope: Paradimi, Dichala-Höhle, Yphantai, Milon Mana (Maroneia B), Petrota. Nomos Evrou: Polivoleio bei Mesti, Paliouri. Samothrake: Mikro Vouni	843
V. Kykladen	848
Landesnatur und Umwelt	850
1. Westliche Kykladen: Keos: Survey. Nordwest-Keos, Agia Irini, Agios Simeone. Kythnos: Kupferabbau und Verhüttung, Skouries. Seriphos. Siphnos: Ältere Funde, Bergbau, Abbautechnik und Verhüttung. Melos: Survey 1976, Survey 1989, Obsidianabbau, Phylakopi, Ribari	851
2. Nördliche Kykladen: Andros. Mykonos. Delos: Berg Kynthos. Syros: Besiedlung, Die Nekropole von Chalandriani, Die Identifikation der zur Nekropole gehörigen Siedlung, Agios Loukas, Silbervorkommen	869
3. Zentrale Kykladen: Naxos: Prospektion 1981–84, Korphari ton Amygdalion, Grotta, Chora, Mikre Vigla, Zas-Höhle, Aplomata, Lakkoudes, Lakkoudes A, Akrotiri, Agioi Anargyroi, Rhodinades, Avdeli/Lionas, Panormos, Verschiedene Fundmeldungen, Sog. Depotfund von Kythnos. Ano Kouphonissi. Paros: Kastro, Ältere Siedlungsfunde, Ältere Grabfunde, Kampos, Plastiras, Koukounaries, Sklavouna. Ios: Skarkos. Pholegandros. Thera: Akrotiri, Kalnera, Phtellos, Archangelos, Christiana bei Thera. Keros: Daskaleio-Kavos. Amorgos: Ältere Funde, Neuidentifikationen, Minoa, Kat' Akrotiri: Mandres tou Roussou, Markiani	876

VI. Nordostägäis	913
Besiedlung, Wirtschaft und Handel	913
1. Lemnos: Besiedlung, Poliochni, Myrina, Koukonisi	915
2. Lesbos: Besiedlung, Thermi	932
3. Chios: Besiedlung, Emporio. Psara: Archontiki	939
VII. Östliche Ägäis	944
1. Samos: Besiedlung, Heraion, Tigani	944
2. Dodekanes: Besiedlung aufgrund neuer Oberflächenfunde. Kos: Seraglio, Tavla/Antimacheia, Agios Fokas. Kalymnos: Vathy. Nisyros. Giali. Telos. Syme. Rhodos, Alimnia, Chalke: Oberflächenfunde, Asomatos. Karpathos, Saros	946
Verzeichnis der Tabellen	953
Verzeichnis der Tafeln	954
Tafeln 1–122	963
D. APPENDIX	1087
I. Ägina-Kolonna	
1. FLORENS FELTEN, STEFAN HILLER, Forschungen zur Frühbronzezeit auf Ägina-Kolonna 1993–2002	1089
2. LYDIA BERGER, Neue Ergebnisse zur FH II-Keramik aus der prä- historischen Innenstadt	1093
3. WALTER GAUSS, RUDOLFINE SMETANA, Bericht zur Keramik und Stratigraphie der Frühbronzezeit III aus Ägina-Kolonna	1104
4. CLAUS REINHOLDT, Der frühbronzezeitliche Schmuck-Hortfund von Kap Kolonna / Ägina	1113
II. MARIA KOSTOULA, Die Ausgrabungen in der frühhelladischen Siedlung von Petri bei Nemea	1135
III. JEANNETTE FORSÉN, The Early Helladic Pottery from the “Mastos” in the Berbati Valley, Argolid	1159
IV. ANTHI THEODOROU-MAVROMMATIDI, An Early Helladic Settlement in the Apollon Maleatas Site at Epidaurus	1167
V. SHARON R. STOCKER, Deriziotis Aloni: Ein kleiner bronzezeitlicher Fundort in Messenien	1189
VI. JÖRG RAMBACH, Olympia im ausgehenden 3. Jahrtausend v. Chr.: Bindeglied zwischen zentralem und östlichem Mittelmeerraum	1199

VII. Theben	
1. VASSILIS ARAVANTINOS, New Evidence about the EH II Period in Thebes: A New Architectural Complex and a Group Burial within the Kadmeia	1255
2. KYRIAKI PSARAKI, A New EH II Pottery Assemblage from Thebes	1259
VIII. ELENI ZACHOU, Die frühbronzezeitliche Siedlung in Proskynas/Lokris	1267
IX. NIKOS MEROUSIS, Early Bronze Age in Pella-Imathia Plain, W. Macedonia	1285
X. PANAYIOTA SOTIRAKOPOULOU, Early Cycladic Pottery from the Investigations of the 1960's at Kavos-Daskaleio, Keros: A Preliminary Report	1303
Verzeichnis der Ortsnamen und Landschaften	1359
Faltkarte: Fundorte in numerischer Reihenfolge	3. Umschlagseite

