

Intramural infant burials in the Aegean Bronze age

P.J.P. Mcgeorge

▶ To cite this version:

P.J.P. Mcgeorge. Intramural infant burials in the Aegean Bronze age: Reflections on symbolism and eschatology with particular reference to Crete. 2èmes Rencontres d'archéologie de l'IFEA: Le Mort dans la ville Pratiques, contextes et impacts des inhumations intra-muros en Anatolie, du début de l'Age du Bronze à l'époque romaine., Nov 2011, Istanbul, Turkey. pp.1-20. halshs-00808172

HAL Id: halshs-00808172 https://shs.hal.science/halshs-00808172

Submitted on 5 Apr 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

INTRAMURAL INFANT BURIALS IN THE AEGEAN **BRONZE AGE**

Reflections on symbolism and eschatology with particular reference to Crete

P.J.P. Mc George British School at Athens tinamcgeorge@gmail.com

Abstract

This paper reviews the cultural practice of intramural burials for infants in Greece, making reference to parallel practices in Anatolia, the Levant and Egypt. This age-old and widespread custom began with the earliest settled communities in the Near East and continued through the Chalcolithic and Bronze Age. Intramural burials in pits, cists and pots are known in Greece throughout the Bronze Age, whereas despite being relatively common on the mainland the practice barely impacted Crete until LMIA, the peak of Minoan trade exchanges with the Levant. In LMIA intramural pithos burials of infants occur, sporadically, at sites in East Crete and later in South Central Crete, while pit burials and a cist burial are known from LMIA at Knossos continuing until LMIII. Intramural burial was practiced for many millennia in different cultural and geographical settings, which may or may not suggest an underlying koine of belief, because given the complexity of human nature and the infinite variety of expression of human culture and beliefs there need not necessarily be a single explanation for this phenomenon at all times and in all places. In Crete, however, the context of some pithos burials seems to convey a funerary symbolism, which articulates the Minoans' religious belief in rebirth and hope for an afterlife.

Introduction

Settled communities in the Near East practised intramural burial of both adults and children as early as the Xth millennium BC. In the Neolithic period pots were used as burial receptacles, cooking jars being used for the burial of infants and small children. When burial was removed from living sites to

organized cemeteries, the custom of intramural jar burial for infants continued. This practice had firm roots in North Syria and SE Anatolia, and spread to neighbouring areas including the Aegean and mainland Greece, where intramural burial for infants and children occurs in the Neolithic and Bronze Ages. However, in Crete there are a few Neolithic intramural burials at Knossos and one Early Minoan II intramural burial at Nopigeia, a coastal site in West Crete. Intramural burial for children is only evident on a broad scale in the Late Minoan period at several major urban sites.

Infant mortality

Neonatal and infant mortality throughout the prehistoric period was high and probably rose during the Bronze Age owing to greater population densities stimulating an increase in pathogenesis. To illustrate this point one need only look at the figures for the Late Minoan cemetery at Armenoi near Rethymnon, where there were 114 sub-adults in a sample of 364 individuals nearly a quarter of whom had died at or not long after birth (fig. 1). Infant mortality at Armenoi is equivalent to 69 % and comparable with World Health Organisation figures for infant mortality in contemporary West Africa. At another LMIIIA2-LMIIIB1 cemetery in Khania, one teenage mother had a fetus still in her womb, illustrating that childbirth could be a complicated event with a very uncertain outcome for both mother and child¹. The causes of perinatal mortality are often associated on the one hand with poor maternal health during pregnancy (any bacteria in the mother's blood stream would penetrate the placenta and attack the embryo's brain, heart and other vital organs) and on the other hand with genetic or developmental abnormalities and birth traumas.

Greece

Intramural infant burials occur on the Greek mainland and islands from the Neolithic period. The earliest examples are seven intramural burials: an embryo, newborns and children in pits below at hut at Knossos, dated to the Aceramic Neolithic². On the mainland, intramural burials in small pots occur in the Early Neolithic at Axos, Sesklo, Argissa; in

² Evans, 1964, 136.

Fig. 1: Infant mortality in Late Bronze Age Crete.

the Middle Neolithic at Chaeronea and on the islet of Aghios Petros; and during Late Neolithic at Nea Nikomedeia, Rachmani and Lerna, interred below floors.

The use of coarse ware vases for intramural burial is frequent in the Early Bronze Age, but less frequent in the Middle or Late Helladic. New or stillborn babies were placed either in baskets, or wrapped in cloth of which an impression occasionally survives (as at Malthi), or in a wooden box (as at Modi), in small clay jars, or in simple pits, or stone cists below the floors of houses. Burials are sometimes double or even triple.

Intramural burial was practised at a large number of EBA settlement sites: at Poliochni on Limnos (4), Bozcaaada on Tenedos, Thermi I and III on Lesbos (5), Emborio on Chios (1), Akrotiri on Thera (10), Paroikia on Paros (1), Phylakopi on Melos (9), Nopigeia on Crete (1), Kolona on Aigina (several), and at Askitario (1 under pithos

Map 1: Aegean Bronze Age sites with intramural burials.

fragments), Eutresis (1), Kirra (1)³, Platygiali (4), Pelekita on Ithaca (4), and in the Peloponnese at Tzoungiza, Berbati, Strephi, Epidaurus (12), Tyrins (1), Asine and Lerna (9), at Ayios Stephanos, (22) Koufovouno and Olympia (3) (map 1)⁴. The actual number of burials per site (in brackets) is small.

Middle Bronze Age intramural infant burials have been found at Poliochni, Akrotiri, Thebes, Eleusis, Eutresis, Korakou, Argos, Asine, Tyrins, Ayios Stephanos, Peristeria and Malthi⁵. Sites with exceptional numbers of intramural burials are Asine⁶ with 57 infant/child burials: 45 in pits, 6 in pithoi, 5 in cists and 1 in a brick enclosure; and Ayios Stephanos⁷ with about 22 EH-MH infant/child burials, many in cists.

At some sites the custom of intramural burial for infants and children (occasionally adults too) is carried over from Early Helladic to the Middle Helladic period, or from Middle Helladic to the Late Helladic period. Burials are either the stone cist, earth-cut or pit types; jar burials are less frequent, while large sherds were used to cover inhumations of infants and children at Lefkandi. Three shaft graves were used for the intramural inhumation of infants at Korakou. On the islet of Modi, an inaccessible fortified trade post for the temporary storage of goods in transit, the ivory inlay survived from the wooden box used for the burial of a newborn infant.

The number of LBA sites with intramural infant and child burials is quite numerous, whereas the number of burials at each site for the most part ranges between one and four. Sites with intramural burials are Ayios Stephanos (2 pithos burials), Asine (8), Tiryns (3), Lerna (1), Korakou (3), Tzoungiza (1) and Peristeria (9), Argos (3), Mycenae, Midea (3), Modi Troizina (1), Chalandritsa (4), Mygdalia (2), Drakotrypa (4), Kataraktes Achaia (2), Makrigianni Athens (1), Aghios Kosmas (9), Thebes (1), Kynos

³ Dor 1960, 43-44, 119, Pls. 23.2 and 24.4.

⁴ Here the references are given in order for each site, eg. Brea for Poliochni/Dörpfeld for Olympia. Likewise in all the following footnotes where many sites are mentioned the sources are listed in site order. Brea 1976; Massa/Sahoglu 2011; Lamb 1936; Hood 1981; Doumas forthcoming; Rubensohn 1917; Dawkins/Droop 1911; Karantzali 1997; Welter 1938; Theocharis 1955; Goldman 1931; Dor et al. 1960; Delaporta/Spondyles 1988; Heurtley 1934-35; Pullen 1990; Kanz et al. 2010; Forsén 1992; Frodin/Person 1938; Caskey 1956 and 1957; Taylour/Janko 2008; Forsén 1992; Dörpfeld 1935.

⁵ Brea 1976; Lanaras 2003; Piteros 1983; Kaza 1980 and 1985; Nordquist 1987; Mylonas 1932 and 1953-54; Goldman 1931; Blegen 1921; Forsén 1992; Taylour/Janko 2008; Marinatos 1961; Valmin 1938.

⁶ Frodin/Persson 1938.

⁷ Taylour/Janko 2008.

⁸ Musgrave/Popham, 1991.

⁹ Blegen 1921.

¹⁰ Mårtenson 2002; Konsolaki-Giannakopoulou 2003.

Lokrida (several), Dimini (2), Karvounolakkoi Naxos (1), Lefkandi Euboeia (15)11. At Mycenae there are said to be as many as 50 intramural infant burials, mainly unpublished, but some are mentioned in publications. Tsountas reported Late Mycenaean infant burials in four small cist graves in a single room: one accompanied by a bronze pin, another by two clay vases and a bronze pin¹². Mylonas reported a LHIIIB child burial with a small painted animal figurine, under the floor of the southwest corner of a large room in House I-213. A child burial in Petsas House, room T, was exceptionally rich with three vases and a necklace of gold papyrus beads14.

Crete

At the southern edge of the Aegean, Crete seems not to have embraced this particular burial practice in the Early Bronze Age, whereas there were a great variety of extramural burial practices. The Early Minoans buried their dead in caves, rock shelters, crevices, tombs: house tombs, tholos tombs, chamber tombs, cists or in cemeteries sometimes using clay coffins (pithoi or larnakes). At present, the only intramural child burial known is an EMII pithos burial at Nopigeia, Kissamos in west Crete (60 miles from Cape Malea in the Peloponnese). A child <3 years old was buried with two obsidian blades, in a pithos (< 0.5 m tall) at the corner of a building in an open area paved with pebbles. The pithos lay on its side in a shallow pit, the mouth of the jar pointing westwards¹⁵.

Intramural burials of infants and small children begin to occur from LMIA, centuries later, at several sites on the island. The burials fall into three main categories: inhumations in pots or in pits and one in a stone-lined cist, made under the floors of houses that were occupied.

Intramural burials in vases

At Petras an infant in a small pithos was buried in the north courtyard of House I, close to a wall. The 32-week fetus, the youngest so far found on Crete, was exceptional thanks to the pithos container. The child's head was near the opening of the jar, which had been placed in an inverted position within a circle of stones (fig. 2) The burial is securely dated to LMIA16.

At Sissi there are two burials in adjacent Rooms 6 and 8 of house BC17. A newborn infant was buried in a pyxis which lay on its side close to an interior wall in room 6, its opening sealed by the wall. The infant's head pointed downwards. An older child, between 3.5 to 6.5 years old, was buried in a smaller pyxis, which lay on its side in the south corner of Room 8. The child was positioned on its right side with the upper part of its body and head exposed, protruding from the vase. Room 8 had a hearth and was used for the preparation of food. Both burials are dated to LMIA.

At Palaikastro a newborn infant, crouched in a decorated amphoroid krater with a small kalathos on its head was found in a 50 cm dense deposit of pottery below "a cupboard or storage compartment" (1.60 x 0.80 x 1.40m) with a trodden earth floor on which a gourna had been set in the southwest corner¹⁸. The almost complete articulated skeleton of the child illustrated in the publication appears to be newborn. The date of the deposit is LMIIIA2/IIIB.

At Phaistos there are two intramural pithos burials: full-term low birth weight or near-term newborn infants¹⁹. The infant in Room 5 was buried in a double handled globular cooking jar and covered with the bottom of another coarse ware vessel near the north wall of the room (fig. 3). On the LMIIIC floor, a stone cupboard located directly above the burial contained another cooking jar with burnt seeds. The 'cupboard' actually appeared to be constructed around the jar to keep it stable (fig. 3). It is believed that the seeds might have been an offering. A few metres to the east of this burial, was another infant buried in tubular vase below the floor of Room 4. Both burials date to LM IIIB.

¹¹ Reference are given in order for each site: Taylour/Janko 2008; Nordquist 1987; Kilian 1982; Caskey 1957; Blegen 1921; Touchais 1986; Marinatos 1960; Kaza 1980; Tsountas 1891; Daux 1964; Demakopoulou/Divari-Valachou 2002: Mårtenson 2002: Kolonas 1985; Papazoglou/Paschalides pers. comm. Morgan 2010; Rizio 2011; Rizio 2011; Touchais 1996; Mylonas 1959; Piteros 1983; Nikolaou 1999; Huber, Varalis 1995; Schallin 1993; Popham 1991.

¹² Tsountas 1891.

¹³ Mylonas 1959.

¹⁴ Shelton forthcoming.

¹⁵ Karantzali 1997, 66-88.

¹⁶ McGeorge 2012.

¹⁷ Dreissen, 2011

¹⁸ MacGillivray et al. 1988, 259 ff., fig. 7, and 273, Pls. 47f.

¹⁹ McGeorge 2012.

Fig. 2: The Petras jar burial.

Fig. 3: The cupboard with the jar of seeds at Phaistos.

At Knossos Warren has reported that sub-floor infant burials were discovered all over the site behind the Stratigraphical Museum²⁰. The majority was provisionally dated to LMIIIC, while two were dated to Sub-Minoan. A few published details mention that one of them was covered by a large lekane found below the floor of a room with a clay bench and a large krater in its fill. Warren has since revised the date of the lekane to LMIIIB²¹.

In conclusion, the majority of the intramural burials on Crete were newborn infants buried without grave gifts. All the vases were coarse ware vessels with the exception of the Palaikastro vase, which was a decorated amphoroid krater. At Sissi the pyxis-type vessels lay flat on their sides, like the EMII pithos burial at Nopigeia. At Phaistos and Palaikastro the vases were upright, the mouth of each vase sealed by a sherd from another vessel, whearas at Petras the vessel was inverted.

Intramural burials in pits or cists

Popham found four sub-floor intramural burials in the Unexplored Mansion (three fetuses: 33, 35 and 38 weeks and a newborn) in Rooms C, M and L. He had some doubts about the date of one in the fill of corridor L, but the other three were securely dated to LM IA: a 38-week fetus had been buried in a shallow pit close to the west wall in Room C, a 35-week fetus was buried under the floor of Room M, and a newborn, which had survived a few days, lay crouched on its side in a stone-lined cist below the west end of Corridor L. There were no finds with these burials²².

Hogarth found the grave of a newborn infant under "the flooring of a room" in one of the houses excavated on Gypsadhes Hill²³. There were no finds with the burial; however, a stemmed cup with a banded adder pattern was found in the room, so the burial may be dated to LM IA or possibly to within the LM IB period. Perhaps these 'houses' were no ordinary dwellings, since a large number of inverted conical cups containing vegetal matter were found in a room with pillars, which Evans believed to be

²⁰ Warren 1980-81, 73-92 and 1982-83, 63-87. I recently studied 20 burials from this excavation all newborn or stillborn infants.

²¹ Warren (in Hallager/Hallager 1997, 169-172).

²² Popham 1984, 309.

²³ Hogarth 1899-1900, 70-84, fig. 23.

baetyls²⁴. Also a large number of stone rhytons have been found in a surface survey of the vicinity, leading Warren to suggest that the house may have been a shrine treasury dedicated to a goddess of vegetal matter; thus a precursor of the later shrine to Demeter located nearby²⁵.

The Artisan's Quarter at Mochlos²⁶, consisting of two multi-room buildings constructed gradually through the addition of new rooms, produced eight burials: six in jars, two of them outside the building. Seven of them were made in LMIII after the abandonment of the buildings. Burial 8 (age not determined) was discovered after floatation and must have been a sub-floor pit burial contemporary with the occupation of Room 2 in Building A²⁷. This room (2.26 x 2.92 m) functioned as a kitchen with equipment for making olive oil, preparing and serving food.

The Stratigraphical museum excavation at Knossos uncovered an infant burial in a pit below an LMII floor in a building named the Gypsum house, owing to the liberal use of gypsum for floors, thresholds, staircases and cupboards. Next to central room adorned with frescoes, was the room with the burial which had a simple earthen floor and was furnished with kitchen ware: a tripod cooking pot, a decorated jug, a plain *kylix* and a stirrup jar²⁸.

At Khania, an intramural burial was found under an LMIIIB2 house floor in the Agia Aikaterini Square excavations. A pre-term infant, about 37 weeks' gestation, had been buried in a shallow pit less than a metre from the hearth in the centre of the sizeable room E (6.5 x 4.5 m). Only two iliac bones survived, in excellent condition. There were no gifts. On the clay floor there were two bowls, found in different corners, a small tripod cooking pot and a cooking dish²⁹.

It would be an omission not to mention here the interment of multiple children excavated by Warren in the basement of the LM IB North House at Knossos. Two small rooms were accessed through a corridor leading off the north courtyard. In the first and smaller of the two rooms (1.85 x 1.10 m), were the remains of four children, aged 12, 8 and younger.

Many bones bore cut marks, which created an enigma³⁰. A collection of drinking vessels and bowls were stored in the adjacent room (2.18 x 1.60 m). In another much larger room accessed from the courtyard, there were similar vessels, tripod cooking pots and a jug inside a large *pithos* containing nine more human bones, including a vertebra with a cut mark, besides other items characterized as cult equipment. The excavator judged that the cut marks on the bones in the small room in conjunction with the finds in the other rooms were evidence of ritual. These, albeit unusual, inhumations are intramural³¹.

Near East, Anatolia, Cyprus and Egypt

The practice of burying infants and children in a domestic setting has an impressively long lineage in the Near East. The earliest settled communities practised intramural burial of children and adults at Natufian and PPN sites (Körtik Tepe, Ain Mallaha, Nahal Oren, Jericho and 'Ain Ghazal' where half the burials were infants)³². The same custom occurs in Cyprus in the PPN and Aceramic Neolithic at Khirokitia and Kalavassos-Tenta³³, and appears in Crete in the Aceramic at Knossos³⁴.

In Syria (map 2) from the 10th millennium adults, children and fetuses were buried in shallow pits, sometimes wrapped in matting coated with bitumen, below house floors or outside houses at many sites: Mureybet, Jerf el-Ahmar, Abu Hureyra, Tell Halula and Dja'de al-Mughara, Ain el-Kerkh³⁵. Then in the ceramic Neolithic, vases were used to

²⁴ Hogarth 1899-1900, 77.

²⁵ Warren 2011.

²⁶ Soles/Walker 2003, 135-147, Pls. 32-36.

²⁷ Infant burials, not in jars and without grave gifts, easily disintegrate and escape detection.

²⁸ Warren 1982-83, 63-87.

²⁹ Hallager/Hallager 2003, 24-33, 276, 301-303.

³⁰ There were two skulls. A tooth and a skull fragment which could not be attributed to child A or B represented a third individual, whilst leg bones proved that there were four children. 40% of the bones bore cut marks suggesting that they had been de-fleshed. See: Wall *et al.* 1986, 81, 341, Tab. 2.374, 377. Nine adult bones were found, one outside the corridor and eight in the courtyard, but none of these had cut marks, *op. cit.*, 346.

³¹ A discussion of the stratigraphic sequence op. cit., 344-5 debated whether or not the bones had fallen from an upper floor; and whether they preceded or were part of the destruction layer. The excavator's interpretation of the find as evidence of human sacrifice or cannibalism (op.cit., 386-8) is one possible explanation; another is preparation for secondary burial (see Tusmasonis 1983, 306-7; Hughes 1991, 18-26).

³² Özkaya/Coşkun 2009; Boyd 1995, 17-23; Gopher/Orrelle 1995, 24-8.

³³ Dikaios 1953; Peltenberg/Swiny 2001.

³⁴ Evans, 1964, 136.

³⁵ Van Loon 1968; Cauvin 1979; Stordeur *et al.* 1997; Moore *et al.* 2000; Molist 1999; Coqueugniot 1999; Parker Pearson 1999; de Contenson 1992; Tsuneki *et al.* 2000.

Map 2: Southeast Anatolia, north Syria and north Mesopotamia.

bury infants less than a year old usually without grave gifts: at Ain el-Kerkh, Halula, Khazna II, and Byblos³⁶, the pot being laid on its side with the infant's head pointing towards the mouth of the jar. From Chalcolithic onwards, when burial was transferred from living sites to cemeteries outside the settlement, the custom of intramural jar burial for infants continued. The practice had particularly strong roots in North Syria and Mesopotamia.

Through the late VIth right down to the Ist millennium BC, burial within the settlement beneath house floors, usually of infants and children without grave goods appears to be the rule. Infants under one-year old were never given grave goods, but children above a year old had a range of offerings. Stone or shell pendants of animals are often found buried together with them³⁷. Sub-floor burials in pits, jars, cooking pots, bowls, mud-brick or stone-lined cists are found at sites almost too numerous to name, for instance: at Hama Level K, Tell Banat, Selenkahiye, Raqa'i 2, Atij, Abu Hgaira,

Beydar, Umm el-Marra, Chagar Bazar 2-3 and Tell Leilan; at Barsip, Carchemish, Oylum, Lidar and Titris³⁸. In the IInd millennium BC at Alalakh level VIII-V, Tell Hadidi, Umm el-Marra, Mohammed Diyab and Chagar Bazar; in Ist millennium BC at Tell Ajaja and Kneidig³⁹.

In northern Mesopotamia (map 2), in the late Vth - early IVth millennium BC there are 108 infant pot burials at Tepe Gawra⁴⁰. In the late IVth and IIIrd millennium BC infants are never buried in cemeteries. They are usually buried intramurally, though not always in a cooking pot. At Tells Melebiya, Kutan and Karrana 3, infants inside cooking pots have been found in Ninevite V levels. At the latter children were put in pots horizontally

³⁶ Munchaev et al. 1993; Dunand 1973.

³⁷ Dunham 1993.

³⁸ Akkermans/Schwartz 2003; Fugmann 1958; McClellan/Porter 1999; McClellan/Porter 1999; van Loon 1979; Martin/Wartke 1993-1994; Akkermans/Schwartz 2003, 270; Schwartz/Curvers 1992; Schwartz *et al.* 2000; Mallowan 1936, 1937, 1947; Thureau-Dangin/Dunand 1936; McMahon *et al.* 2001; Carter/Parker 1995.

³⁹ Woolley 1955; Dornemann 1979; Castel 1996; 273-284; Schwartz *et al.* 2000; Mallowan 1936, 1937 and 1947; Suleiman 1995; Klengel-Brandt *et al.* 1997.

⁴⁰ Peasnall in Rothman 2002, 171 ff.

Мар з: Egypt, Israel, south Mesopotamia and Cyprus.

sawn in half⁴¹. At Tell Mohammed Arab one grave contained a horizontally sectioned urn with the body of an adult man and a child42. At Tell Jessary there were some Late Uruk burials (3400-3000 BC), at Mohammed Arab and Kutan the infants were buried without grave goods⁴³.

In southern Mesopotamia (map 3), intramural burial for all age groups seems to be normal. The custom is strong in the cities of the Old Babylonian period (20th-16th centuries BC), at Ur, Larsa, Isin, Sippar-Amnanum, Nerebtum, Nippur, Khafajah, Tello, Tell Haddad, Tell Al-Sib and Tell Al-Zawiyah, but also from Haradum and at Tell Halawa in Upper Mesopotamia⁴⁴. At Ur, Woolley excavated 198 graves under houses in areas AH and EM, identifying ten variants of intramural burial from simple inhumations to employing a variety of receptacles, including larnakes (unusual outside Crete), bowls (5), 'hutches' (4) and pots, which are sometimes double, or several forms of built tombs. The dead were usually buried under the floors of the reception room or the chapel of the house, identified by niches and altars, but sometimes under a courtyard. Preferred gifts for infants were shells or beads, whereas older children were given toys or necklaces45.

In Israel (map 3) during the Chalcolithic period (late Vth millennium BC) intramural burials have been reported at Tel Teo, Tel Dan, Qatif Y-3, Teluliot Batashi (level III) and Nahal Zehora II⁴⁶. At Nahal Zehora two pre-term infants were buried in the settlement: one in a jar and the other close to the wall of a structure in the settlement; while a third child was buried in a stone cist. At Tel Dan in the MBA (ca. 2000 BC) interment was solely intra-mural, under the floors of dwellings or courtyards⁴⁷. Jar burials were used for infants under two years of age and were often broken to insert the corpse. The head was almost always at the jar opening,

⁴¹ Exact parallels have been found at Boğazköy, see the paragraph below on Anatolia.

⁴² Roaf 1984.

⁴³ Battini-Villard 1999.

⁴⁴ Op. cit.

⁴⁵ Woolley 1976, pl. 39b.

⁴⁶ Ilan 1995; Gopher/Orrelle 1995a and 1995b.

⁴⁷ Ilan 1995,121

which was sometimes covered with a potsherd and in some cases the jar was set in a circle of stones. The jars were usually placed next to or aligned with walls.

In Anatolia (map 2) intramural burial of adults and children, usually in jars, is found at many EBA sites: at Alişar, Kalınkaya, Kusura⁴⁸, Beycesultan, Hacılar II, Ovabayındır⁴⁹ and at Troy⁵⁰, where six intramural burials were found in Troy I, all newborn or between two to three weeks old: four were buried in amphorae. At Kalınkaya, thirteen burials in pithoi with flat stone lids were found under house floors. At Boğazköy (Hattusa), the intramural burials were simple inhumations with few gifts, sometimes covered by a stone slab51. In the coastal region of the Aegean a few intramural infant burials have been found at Bakla Tepe⁵² and at Çeşme-Bağlararası in level 2b, where the pottery is said to be of central Anatolian character with a small amount of imported pottery corresponding to the MM III period. At Cesme one jar burial had a fragment of bronze, possibly a gift53.

In Cyprus (map 3) in the Chalcolithic period, burials at Lemva-Lakkous and Kissonerga-Mosphilia⁵⁴ in pits between houses were mainly of children or infants (62-65%)⁵⁵. At Kissonerga two of the burials were in urns. Intramural burials of infants, not in jars, were found at Enkomi⁵⁶. In the Iron Age, newborn and premature babies were buried in re-used Canaanite jars in the settlements at Salamis and Kition⁵⁷.

In Egypt (map 3), intramural burial occurs in the Vth millennium in settlements with South Levantine connections at el-Omari⁵⁸ and Merimde Beni-Salame⁵⁹. In IVth millennium, in Upper and Lower Egypt children are buried in settlements sometimes in pots at Badari and Ballas⁶⁰, Adaima and Maadi⁶¹.

48 Here, as in Northern Mesopotamia, pithos-halves, cut lengthwise (probably for economy) were used for burial.

- 49 Wheeler 1974; Mellaart 1970.
- 50 Blegen 1950.
- 51 Bittel 1935.
- 52 Erkanal/Özkan 2000; www.tayproject.org.
- 53 Wheeler 1974; Blegen 1950; Angel/Bisel 1986, 12; Erkanal/Keskin 2009.
- 54 Peltenberg 1985, 1991 and 1998.
- 55 Lunt 1995, 56.
- 56 Dikaios 1969/70.
- 57 Steel 1995.
- 58 Debono/Moretensen 1990.
- 59 Kemp 1968.
- 60 Brunton/Caton-Thompson 1928; Petrie et al. 1896.
- 61 Duchesne 2003; Rizkana/Seeher 1989.

Intramural burial of children occurs sporadically at IInd millennium BC sites. At Elephantine there are only two early IInd millennium intramural burials, a newborn in rubbish⁶², and another under the floor of a house buried with a single bead⁶³. At Kahun, the pyramid builders' town in the Faiyum, there were numerous burials of newborn infants under the floors of the workmen's houses. They were buried in wooden boxes originally for other purposes, sometimes two or three infants per box. Infants who were some months old had been buried with beads or amulets⁶⁴. At Deir el-Medina, near Thebes (late 16th century BC), amphorae, baskets, boxes or coffins were all used for the intramural burial of children. Stillborn children were not usually given amulets or jewellery, just food in one or two vessels⁶⁵. Thirty foreign names identified amongst the 100 or so individuals in the community lend support to the argument that intramural burial was a foreign custom. At Tell el-Dab'a "jar burials of babies have been found in the settlement located next to walls and in corners"66. Rosalie David contends that intramural burial for infants was not an Egyptian custom, but was introduced by immigrant, Asiatic workers employed in Egyptian households67.

Tracing the flow of ideas

In summary, intramural burial was practised over many millennia in different cultural and geographical settings and was not tied to one area. Tracing the exact flow of ideas is difficult. This custom developed strong roots in North Syria, North Mesopotamia and SE Anatolia and may have radiated from this area along the Tigris and Euphrates and their tributaries, filtering into neighbouring areas with the movement of people and ideas, developing variations⁶⁸ and putting down new roots.

- 62 von Pilgrim 1996, 174.
- 63 Grajetzki 2003, 53.
- **64** Petrie 1890, 24.

- 66 van der Brink 1982, 19-20, 28-9.
- 67 David 1996, 189-90.
- **68** Wheeler 1974, 421 does not consider Mesopotamia the origin of the Western Anatolian custom, except for chronological priority,

⁶⁵ At Deir el-Medina most houses had four rooms: an entrance hall with a birthing bed and chapel was adorned with Bes, god of childbirth. Infant burials were made in the second room under a low platform, which functioned as a seating area by day and a bed at night.

In Greece there are examples of this type of burial in Early, Middle and Late Neolithic in Thrace, Rhodope, Macedonia, Thessaly and the Peloponnese⁶⁹, not to mention Crete. As we saw, there are in the Early, Middle and Late Bronze Age, intramural burials at many mainland sites in central Greece and the Peloponnese, and on Aegean islands such as Limnos, Tenedos, Lesbos, Chios, Aigina, Melos, Crete Paros, Thera, Euboea, Naxos, and Crete⁷⁰.

Despite evidence that Crete was part of a vigorous trade network established between the Aegean, Cyprus, Syria and Egypt from the 19th century BC, until LMI it does not seem to have been seriously impacted by the custom of intramural burial practised by other contact cultures, or to have been influenced by the Greek mainland, in spite of proximity and the great variety of intramural burials: simple pit or rectangular earthcut pits, and cist graves (increasingly favoured in the Middle to Late Bronze Age), a few shaft graves, and burials using pithoi or fragments of pithoi.

The LMIA appearance of intramural burial at several sites in East Crete and at Knossos could be interpreted as the result of more intense/intimate contact and greater intellectual receptivity to new ideas, or the physical presence of people from cultures that practiced intramural burial⁷¹. Linear B tablets (as 1516) at Knossos record not only Greek names but also Near Eastern and Hittite names. The intramural burials in the Unexplored Mansion and on Gypsadhes predate the Mycenaean administration, though perhaps not the presence of Mycenaeans and people of other ethnicities.

It is arguable that inspiration for the LMIA intramural jar burials could have come from the Levant, where there was a robust tradition of jar burial, which was mythopoeically connected to Near Eastern religions and is alluded to in the Baal

Fig. 4: The Tale of Aghat from Ugarit (British Museum).

Epic and the Tale of Aqhat⁷². The entrance to the netherworld was a mountain whose name, Mt Knkny, is a derivative of the Ugaritic, Akkadian, Aramaic and Canaanite words for storage jar ('knkn'). The use of storage jars for burial is mentioned in the Tale of Aqhat (fig. 4)⁷³, unearthed at Ugarit, a city with a multi-ethnic, polytheistic population, and the principal commercial link between Syria and the Aegean⁷⁴.

because *pithoi* were made especially for funerary use, rather than appropriated from the house.

⁶⁹ The custom of intramural pot burial filtered up the Struma and Vardar valleys and occurs as far North as Hungary. See Bacvarov 2006.

⁷⁰ Samos (Heraion), Kos (Sanctuary of Asklepios) should probably be included as well).

⁷¹ See Wolf-Dietrich Niemeier 1990, 195-6, 199, argues for the physical presence of Minoan artists and craftsmen in Near Eastern palaces, mentions Kamares Ware was found at Ugarit, Qatna, Hazor and Byblos (p 195-196) and two silver cups from the Royal Tombs of Byblos which are probably Minoan imports.

⁷² Astour 1980; Pritchard 1969, 139, quoted by Ilan 1995, 136.

⁷³ Pritchard 1969, 154; Landy 1981; Wright 2001, 177.

⁷⁴ Interestingly, M. Astour (1968) argued that Mycenaean Greece was under considerable Semitic influence, both in culture and population, and endeavoured to prove this through a detailed comparative study of myths.

Rites, symbolism, myths and eschatological beliefs

Death

In all cultures, societies and religions, death is a serious matter. There are certain procedures, rules and restrictions that need to be observed. Intramural burial for infants and small children must have been connected with natal customs and ceremonies75. The ritual and symbolism involved would have been far more complex than we can ever know. Many societies practise rites of separation for pregnant women who are considered impure and a danger to the rest of society⁷⁶. That impurity is naturally transmitted to infants who are subject to certain taboos and exclusions, until rites of transition and (re-) integration have been performed⁷⁷. Some of these rituals survive even in modern societies: the 'churching' of women 40 days after giving birth represents the Greek Orthodox rite of reintegration.

Rites to assist the newborn in entering the transition might last from two to more than forty days. Rites for infants might include cutting the umbilical cord, sprinkling and lustrations, loss of the remainder of the umbilical cord, naming, the first haircut, first teeth, the first meal, the first walk, etc.⁷⁸. If a child died before his rite of incorporation into the world, then he would have to return to his place of origin⁷⁹, believed by many modern primitives to be the earth80. A child that died at or soon after birth may not have been acknowledged as a member of the social group. Having no social identity, it could not be incorporated in the 'society

of the dead' and would be excluded from the cemetery⁸¹. Burial in a community cemetery ratifies membership of the community. Burial at home would acknowledge membership of that family.

Birth

In order to interpret symbolism in these burials we need to try to explore primitive perceptions of the mechanism of human reproduction, fertility. Mythology is one way of exploring the mental universe of ancient people. Some of the earliest myths concerned with death imagined humans emerging from the earth like plants. In Greek mythology, the story of Persephone, illustrates the ancient belief that new life came out of death. The Greek myth incorporates ideas from an even more ancient Sumerian myth: The Descent of the Goddess Inanna to the Underworld⁸², and bears similarities to the Tale of Aghat. In the Greek myth⁸³, with which most of us are familiar, when Demeter is reunited with her mother the earth becomes fruitful again.

A new Mycenaean wall painting from Tiryns portrays a pomegranate tree beside a woman and a girl, tentatively identified as Demeter and Persephone⁸⁴. Furthermore, it has been suggested that a shrine to a goddess of vegetal matter, possibly ancestral to the later shrine of Demeter, existed on Gypsadhes Hill in one of the LMI structures excavated by Hogarth⁸⁵. Thus ideas associated with the myth of Demeter may have been current in LMI Crete.

The association of burials with grain has a symbolic significance illustrated by ancient mythologies. There was a prevalent belief that mechanisms of human reproduction paralleled that

⁷⁵ Hodder suggested that it was invested with symbolic meaning associated with 'nurturing and caring' see Hodder 1990.

⁷⁶ Van Gennep 1960, 41-49, cites many examples: the Todas of India, the Hopi of Arizona, Bulgarians (Orthodox Christians) in Europe, tribes in Africa and the Pacific to illustrate this widely held concept.

⁷⁷ In some societies separation procedures during pregnancy are prolonged and involve many prohibitions and exclusions relating to diet, social, economic and sexual activities, which are lifted after reintegration. In Madagascar the Hova caste even considers a pregnant woman dead; after childbirth she is congratulated on being resurrected. See Van Gennep 1904, 165.

⁷⁸ The period between birth and adolescence or initiation into adult society is broken up into stages whose length and number vary among different peoples.

⁷⁹ Perhaps literally since most children are born at home.

⁸⁰ According to Van Gennep, the belief that 'souls to be born' live under the earth or in rocks is prevalent amongst many modern primitive peoples, while others believe they live in trees and plants, or in springs and flowing water.

⁸¹ Taboos persist in modern Greece. If a newborn is likely to die it has to be air-baptized to ensure its passage to heaven, as there is a danger that an Orthodox priest would refuse to bury the child.

⁸² Inanna on her return finds that her husband the shepherd Dumuzi, whom she sentences to death, has occupied her throne. However, an agreement is reached whereby he and his sister Geshtinanna each spend six months in the underworld. As in the Greek myth of Demeter and her daughter Persephone, when Dumuzi returns to the world, the earth comes to life with the birth of lambs and the sprouting of grain.

⁸³ Demeter is grief stricken when Hades, ruler of the underworld abducts her daughter, Persephone. In her fury Demeter withholds the harvest until her daughter is returned. Zeus then sends Hermes to rescue her, but Persephone has eaten some pomegranate seeds during her stay in the netherworld and is obliged to spend four months of the year with Hades, now her husband.

⁸⁴ Papadimitriou et al. forthcoming.

⁸⁵ Warren 2011.

of plants, because to the ancient mind it was not obvious how children were conceived. The lengthy gestation of human babies obscures any clear cause and effect⁸⁶. Aristotle believed that 'offspring derive their natures from their mothers as plants do from the earth'⁸⁷. The enduring currency of this concept is illustrated in the 3rd century BC by Aristotle, in the 2nd century AD by Soranus' lost treatise On the Seed, and by the term 'seed' in the Bible preserving this idea in the layman's consciousness right up to modern times⁸⁸.

Rebirth

Jar burials in the Aegean were sometimes placed in pits or on a paved pebble surface, horizontally or vertically, and sealed with a slab or another pot or potsherd. At Petras the purposeful inversion of the *pithos* appears unique. Was this just a practical solution for sealing the pot in the absence of a sherd or a slab, or could there be some other eschatological explanation?

The inversion of the *pithos* suggests fusion with local customs and ideas. *Pithos* inversion of adult burials is known at a number of earlier cemeteries in east and central Crete⁸⁹. What was the significance of inverting *pithoi*? By inverting the *pithos*, the child's head was placed in a downward position, which is the correct presentation for a fetus to be born or in this case re-born. The hope that this infant would have another chance of life must have dictated the inversion of the *pithos*, so that the fetus was in the appropriate position to facilitate its rebirth. To my mind, *pithos* inversion provides

unambiguous evidence of the Minoan's belief in rebirth and an afterlife.

The seed jar in the cupboard above the Phaistos burial and the gourna in the cupboard at Palaikastro share a conceptual similarity owing to the symbolic association between grain, fertility and rebirth. Seeds are an obvious analogy for rebirth, probably the clearest evidence to preliterate minds that seeds, which appeared to be dead when planted in the earth, would eventually germinate and come back to life. This association could have nurtured the hope that a deceased infant would come back to life like the grain and the protagonists of the myths. Perhaps keeping a dead infant near its mother was believed to exercise a beneficent influence, promoting fertility, helping her to give birth to another child embodying the spirit of the deceased.

Epilogue

This research was an attempt to set intramural infant burials within a wider framework. To some extent the spread of intramural infant burial suggests an inter-regional acceptance of this mode of burial as being appropriate for infants. Thus it implies the development of a shared cosmology, which in turn implies a certain scale and intensity of interregional communication.

Despite evidence for overseas trade and the growth of contacts with the world beyond Crete where intramural burial was widely practised, the very diverse burial customs of Early Bronze Age Crete so far include only one case of intramural infant burial. In the Middle Bronze Age, a 'state' administrative system was in place and Minoan ceramics, metal artefacts, products, artistic tastes and influence were exported, while new ideas such as seals and writing fundamental to the new social order were imported. New ideas were assimilated as required or desired. In spite of the intensification of contacts with neighbouring cultures, intramural infant burial was not adopted until Late Minoan 190.

Human societies everywhere have a tendency to be conservative. They renew their social bonds by maintaining customs and traditions, re-affirming unity through cohesive social behaviour. Myths

⁸⁶ Perception of the process of conception and birth is narrated in the 14th century BC Ugaritic text of the Tale of Aqhat. In the story, similar to the patriarchal tales of Genesis, the god II blesses Dani'il and promises him a son: "by kissing his wife there will be conception/ by embracing her there will be pregnancy/..../Let there be a son". Later on in the text: "Dani'il sat down, he counted her months/One month, a second month passed/a third, a fourth [...]th month arrived". Unfortunately, there is a break in the text at this point. See commentary by Wright 2001, 70, 84-85; also Landy 1981, 20 line 55 ff and 22 line 60 ff.

⁸⁷ Aristotle Politics 7.18.1335b.

 ⁸⁸ It was not until the 1820's that the respective roles of men and women in the process of reproduction were clearly understood.
89 Pithos inversion was seen in earlier Minoan tombs and cemeteries, at Vorou and Hagios Myron, at Galana Charakia

cemeteries, at Vorou and Hagios Myron, at Galana Charakia where 32 jars were inverted, at Sphoungaras and most notably at Pachyammos, where 213 burial *pithoi* were inverted. See: Alexiou 1964 and 1970; Hall 1912; Marinatos 1930-1931; Platon 1954, 1956 and 1957; Seager 1916.

⁹⁰ There are two burials among those excavated in the Stratigraphical Museum excavations at Knossos, which have been dated MMIIIB-LMI. This material is currently being prepared for publication by Peter Warren, the excavator, and myself.

were invented to explain the world and had a didactic function to cultivate ethics and acceptable social behaviour. Myths and religion established psychological security, shaped identity and behaviour. Customs and beliefs were transformed or adapted according to need.

In its heyday Minoan Crete founded colonies. exerted its influence abroad and ultimately became a desirable destination for foreigners whose presence is inferred from consumer preferences for new vase shapes (eg. the kylix), or decorative styles, or the manufacture of handmade burnished ware, the introduction of a new script/language, the identification of foreign personal names and new styles of burial such as warrior graves, shaft graves, pit caves and intramural infant burials.

Bibliographie

Alexiou 1954

Alexiou, S., "Αρχαιότητες και μνημεία Κρήτης", Α Περιφέρεια Ηρακλείου / Μικραί σκαφικαί έρευναι, Περισυλλογή αρχαιοτήτων, ΑΔ 19, 1954, Χρονικά ΙΙ 3.

Alexiou 1970

Alexiou, S., "Αρχαιότητες και μνημεία κεντρικής και ανατολικής Κρήτης", Ανασκαφαί και περισυλλογή αρχαιοτήτων, ΑΔ 25, 1970, Χρονικά, 454-457.

Alram-Stern 2004

Alram-Stern, E., Die Ägäische Frühzeit 2.2: Forschungsbericht 1975-2002: Die Frühbronzezeit in Griechenland mit Ausnahme von Kreta [Veröffentlichungen der Mykenischen Kommission 21], Vienne, 2004.

Angel/Bisel 1986

Angel, L. / Bisel, S., "Health and Stress in Early Bronze Age Anatolia", in J.V. Canby / E. Porada / B.S. Ridgway / T. Stech (éds.), Ancient Anatolia: Aspects of Change and Cultural Development. Essays in Honour of Machteld J. Mellink [Wisconsin Studies in Classics], University of Wisconsin, 1986, 12-30.

Akkermans/Schwartz 2003

Akkermans, P.M.M.G / Schwartz, G.M., The Archaeology of Syria, Cambridge, 2003.

Astour 1968

Astour, M.C., Hellenosemitica. An Ethnic and Cultural Study in West Semitic Impact on Mycenaean Greece, Leyde, 1968

Astour 1980

Astour, M.C., "The netherworld and its denizens at Ugarit", in B. Alster (éd.), Death in Mesopotamia [Papers read at the XXVIe Rencontre Assyriologique Internationale, Mesopotamia 8], Copenhague, 1980, 227-238.

Bacvarov 2006

Bacvarov, K., "Early Neolithic Jar Burials in southeast Europe: A comparative approach", Documenta Praehistorica XXXIII, 2006, 101-106.

Battini-Villard 1999

Battini-Villard, L., L'espace domestique en Mésopotamie de la III^e dynastie d'Ur à l'époque paléo-babylonienne [BAR IS], Oxford, 1999.

Baumbach 1983

Baumbach, L., "An examination of the personal names in the Knossos tablets as evidence for the social structure of Crete in the Late Minoan II period", in O. Krzyszkowska / L. Nixon (éds.), Minoan Society, Bristol, 1983, 3-10.

Bittel 1935

Bittel, K., "Vorläufiger Bericht über die Ausgrabungen in Boğazköy 1935", MDOG 74, 1935, 9-10

Blegen 1921

Blegen, C., Korakou: A prehistoric settlement near Corinth, Boston, 1921.

Blegen 1950

Blegen, C., Troy I, Princeton, 1950.

Boyd 1995

Boyd, B., "Houses and Hearths, Pits and Burials: Natufian Mortuary Practices at Mallaha (Eynan), Upper Jordan Valley", in S. Campbell / A. Green (éds.), The Archaeology of Death in the Ancient Near East [Oxbow Monograph 51], Oxford, 1995.

Brailsford 1953

Brailsford, J.F., The Radiology of Bones and Joints, Baltimore, MD, 1953.

Bernabo-Brea 1976

Bernabo-Brea, L., Poliochni, citta preistorica nell' isola di Lemnos, II, Rome, 1976.

van den Brink 1982

van den Brink, E.C.M., "Tombs and Burial customs at Tell el-Dab'a", Beitrage zur Ägyptologie 4, 1982, 19-20, 28-29.

Brunton/Caton-Thompson 1928

Brunton, G. / Caton-Thompson, G., The Badarian civilization and Predynastic remains near Badari [British School of Archaeology in Egypt Publications 46], Londres, 1928.

Cadogan 1977-1978

Cadogan, G., "Pyrgos, Crete 1970-1977", Archaeological Reports 24, 1977-78,70-84.

Carter/Parker 1995

Carter, E. / Parker, A., "Pots People and the Archaeology of Death in Northern Syria and Southern Anatolia in the latter half of the Third Millennium BC", in S. Campbell / A. Green (éds.), The Archaeology of Death in the Ancient Near East [Oxbow Monograph 51], Oxford, 1995.

Caskey 1956

Caskey, J., "Excavations at Lerna: 1955", Hesperia 25, 1956, 147-173

Caskey 1957

Caskey, J., "Excavations at Lerna: 1956", Hesperia 26, 1957, 143-145

Caskey 1958

Caskey, J., "Excavations at Lerna: 1957", Hesperia 27, 1958, 125-144.

Castel 1996

Castel C., "Un quarter de maison urbaines du Bronze Moyen à Tell Mohammed Diyab", in K. Veenhof (éd.), Houses and Households in Ancient Mesopotamia, Istanbul, 1996, 273-284.

Cauvin 1979

Cauvin, J., "Les fouilles de Mureybet (1971-1974) et leur signification pour les origines de la sédentarisation du Proche-Orient", Annual of the American School of Oriental Research 44, 1979, 19-48.

de Contenson1992

de Contenson, H., "Les coutumes funéraires dans le Néolithique syrien", Bull. De la Société Préhistorique Française 89 (6), 1992, 184-191.

Coqueugniot 1999

Coqueugniot, E., "Tell Dja'de el-Mughara", in O. Lette / J.-L. Montero Fenollos (éds.), Archaeology of the Upper Syrian Euphrates: The Tishrin Dam Area, Barcelone, 1999, 41-55.

Cultraro 2010

Cultraro, M., "In Death not Separated. Evidence of Middle Bronze Age Intramural Burials at Poliochni on Lemnos", in A. Philippa-Touchais / G. Touchais / S. Voutsaki / J. Wright (éds.), MESOHELLADIKA: The Greek Mainland in the Middle Bronze Age [BCH Supplement 52], Paris, 2010, 919-930.

Daux 1964

Daux, G., "Chronique des fouilles 1963", BCH 88, 1964, 725.

David R 1996

David, R., The Pyramid Builders of Egypt, Londres / New York, 1996, 189-90.

Dawkins 1911

Dawkins, R.M. / Droop, J.L., "The excavations at Phylakopi in Melos", BSA 17, 1911, 1-22.

Debono/Mortensen 1990

Debono, F./ Mortensen, B., El Omari: A Neolithic settlement and other sites in the vicinity of Wadi Hof, Helwan [Archäologische Veröffentlichungen 82], Mayence, 1990.

Delaporta/Spondyles 1988

Delaporta, K. / Spondyles I., "Πρωτοελλαδικός οικισμός στο Πλταυγυαλί Αστακού", Πρώτες Παρατηρήσεις, AA 49, 1988, 7-19.

Demakopoulou/Divari-Valachou 2002

Demakopoulou, K. / Divari-Valachou, N., "Excavations in Midea 2000 and 2001", Opuscula Atheniensis 27, 2002, 27-58.

Dikaios 1953

Dikaios, P., Khirokitia. Final Report on the excavation of a Neolithic settlement in Cyprus on behalf of the Department of Antiquities 1936-1946, Oxford, 1953.

Dikaios 1969/70

Dikaios P., Enkomi Excavations 1948-1958, Mayence, 1969/70.

Dor et al. 1960

Dor, L. / Jannoray, J. / van Effenterre, H. / van Effenterre, M., Kirrha: étude de préhistoire phocidienne, Paris, 1960.

Dornemann 1979

Dornemann, R.H., "Tell Hadidi: A Millennium of Bronze Age City Occupation", in D. Freedman, (éd.), Archaeological Reports from the Tabqa Dam Project: Euphrates Valley, Syria [AASOR 44], Cambridge, MA, 1979, 115-151.

Dörpfeld 1935

Dörpfeld, W., Untersuchungen und Ausgrabungen zur Gesichte des alteten Heiligtums von Olympia und der alteren griechischen Kunst, Berlin, 1935.

Doumas forthcoming

Doumas, Chr. (éd.), Akrotiri: 40 years of Excavation: 1966-2006, forthcoming.

Dreissen 2011

Dreissen, J., Excavations at Sissi II: Preliminary Report on the 2009-2010 Campaigns, Louvain, 2011.

Duchesne et al. 2003

Duchesne, S. / Petit, C. / Baduel, N. / Midant-Reynes, B. / Crubézy, E., "Le rôle des parures dans les cérémonies funéraires au prédynastiques: l'exemple des sépultures d'enfant d'Adaïma", Bulletin de l'Institut Français d'Archéologie Orientale 103, 2003, 133-166.

Dunham 1993

Dunham, S., "Beads for babies", Zeitschrift fur Assyriologie 83, 1993, 237-57.

Dunand 1973

Dunand, M., L'architecture, les tombes, le matériel domestique, des origines néolithiques à l'avènement urbain [Fouilles de Byblos, tome V], Paris, 1973.

Erkanal/Özkan 2000

Erkanal, H. / Özkan, T., "1998 Bakla Tepe Kazıları", KST 21.1, 263-278.

Erkanal/Keskin 2009

Erkanal, H. / Keskin, L., "Relations between the Urla peninsula and the Minoan world", in C.F. Macdonald / E. Hallager / W.-D. Niemeier (éds.), The Minoans in the central, eastern and northern Aegean - new evidence: Acts of a Minoan Seminar 22-23 January 2005 in collaboration with the Danish Institute at Athens and the German Archaeological Institute at Athens [Monographs of the Danish Institute at Athens 8], Athènes, 2009, 97-110.

Evans 1964

Evans, J.D., "Excavations in the Neolithic settlement of Knossos 1957-60. Part I", BSA 59, 1964, 132-240.

Fazekas/Kósa 1978

Fazekas, I.G. / Kósa, F., Forensic Fetal Osteology, Budapest, 1978.

Forsén 1992

Forsén, J., The Twilight of the Early Helladics [SIMA 16], Jonsered, 1992.

Frodin / Persson 1938

Frodin, O. / Persson, A.W., Asine. Results of the Swedish Excavations 1922-1930, Stockholm, 1938.

Fugmann 1958

Fugmann, E., L'architecture des périodes pré-hellénistiques. Hama: fouilles et recherches, 1931-1938, Vol 2, Part 1, Copenhague, 1958.

Van Gennep 1904

Van Gennep, A., Tabou et Totémisme à Madagascar, étude descriptive et théorique, Paris, 1904.

Van Gennep 1960

Van Gennep, A., *The Rites of Passage*, Chicago, 1960 [reprinted 2004].

Goldman 1931

Goldman, H, Excavations at Eutresis in Boeotia, Cambridge, MA, 1931.

Gopher/Orrelle 1995a

Gopher, A. / Orrelle, E., "New data on Burials from the Pottery Neolithic Period (Sixth and Fifth Millennium BC) Israel", in S. Campbell / A. Green (éds.), The Archaeology of Death in the Ancient Near East [Oxbow Monograph 51], Oxford ,1995.

Gopher/Orrelle 1995b

Gopher, A. / Orrelle, E., "Preliminary report on excavations of Nahal Zehora II - seasons 1990-1991", *Mitekufat Haeven* 23, 1995, 169-172.

Grajetzki, 2003

Grajetzki, W., Burial Customs in Ancient Egypt: Life in Death for Rich and Poor, Londres, 2003.

Hall 1912

Hall, E.H., Excavations in Eastern Crete. Sphoungaras, Philadelphie, 1912.

Hallager/McGeorge 1992

Hallager, B.P. / McGeorge, P.J.P., Late Minoan III Burials at Khania [SIMA XCIII], Göteborg, 1992.

Hallager/Hallager 2003

Hallager, E. / Hallager, B.P., The Greek Swedish Excavations at the Agia Aikaterini Square Kastelli, Khania 1970 -1986 and 2001. Vol III:1 The Late Minoan IIIB:2 Settlement [Acta Instituti Atheniensis Regni Sueciae], Stockholm, 2003.

Heurtley 1934-1935

Heurtley, W.A., "Excavations in Ithaca II: the Early Helladic at Pelekita", BSA 35, 1934-35, 1-44.

Hodder 1990

Hodder, I., The Domestication of Europe: Structure and Contingency in Neolithic Societies, Oxford, 1990.

Hogarth 1899-1900

Hogarth, D.G., "Knossos: II. Early Town and Cemeteries", BSA 6, 1899-1900, 70-84.

Hood et al. 1981

Hood, S / Clutton Brock, J. / Bialor, P.G., Excavations in Chios 1938-1955. Prehistoric Emporio and Ayio Gala, Vol I, Athènes, 1981.

Hopwood 2008

Hopwood, D.E., "The changing relationship between the living and the dead: Child burial at the site of Kenan Tepe, Turkey", in C. Bacarov (éd.), Babies Reborn: Infant/Child Burials in Pre- and Protohistory [BAR IS 1832], 2008, 113-121.

Huber/Varalis 1995

Huber, S. / Varalis, V., "Chronique de fouilles en 1994", BCH 119, 1995, 845-1057.

Ilan 1995

Ilan, D., "Mortuary Practices at Tel Dan in the Middle Bronze Age: A reflection of Canaanite Society and Ideology", in S. Campbell / A. Green (éds.), The Archaeology of Death in the Near East [Oxbow Monograph 51], Oxford, 1995, 117-139.

Johnston 1962

Johnston, F.E., "Growth of long bones of infants and children at Indian Knoll", AJPA 20, 1962, 249-254.

Kakrides 1987

Kakrides, I.Th., Ελληνική Μυθολογία: Οι Θεοί, Τόμος 2 [Εκδοτική Αθηνών], Athènes, 1987.

Kanz et al. 2010

Kanz F. / Grossschmidt, K. / Kiesslich, J., "Subsistence and more in Middle Bronze Age Aegina Kolonna: An Anthropology of Newborn Children" in A. Philippa-Touchais / G. Touchais / S. Voutsaki / J. Wright (éds.), MESOHELLADIKA: The Greek Mainland in the Middle Bronze Age [BCH Supplement 52], Paris, 2010, 479-487.

Karantzali 1997

Karantzali, Ε., "Στοιχεία Πρωτομινωικής Κατοίκησης στα Νοπήγεια Κισάμου", ΑΔ 47-48, 1992-1993, Α' Μελέτες, 1997, 66-81.

Kaza 1980

Kaza D., "Δ ΕΠΚΑ", ΑΔ 35, 1980, Χρονικά II1, 118.

Kaza 1985

Kaza D., "An Early cist grave from Argos", AA 100, 1985, 1-21.

Kemp 1968

Kemp, B., Merimda and the theory of house burial in Prehistoric Egypt [Chronique d'Égypte: Bulletin périodique de la Fondation Égyptologique Reine Élisabeth 43], 1968.

Kilian 1982

Kilian K., "Ausgrabungen in Tyrins 1980. Bericht zu den Grabungen", Archäologischer Anzeiger, 1982, 393-430.

Klengel-Brandt et al. 1997

Klengel-Brandt, E. / Kulemann-Ossen, S. / Martin, L. / Wartke, R.-B., "Vorläufiger Bericht über die Ausgrabungen des Vorderasiatischen Museums auf Tall Knedig/ NO-Syrien, Ergebnisse der Kampagnen 1995 und 1996", Mitteilungen der Deutschen Orient-Gesellschaft 129, 1997, 39-87.

Kolonas 1985

Kolonas, L., "Νομός Αχαιας, Χαλανδρίτσα", ΑΔ 40, 1985 Β (1990), 136-138.

Kolonas/Gazis 2006

Kolonas, L. / Gazis, M., "Ο Μυκηναϊκός Οικισμός της Χαλανδρίτσας, Νεότερα Στοιχεία", in M. Kazakou (éd.), Πρακιτικά Αρχαιολογικής Συνόδου Νότιας και Δυτικής Ελλάδος (Πάτρα, 9-12 Ιουνίου 1996), Athènes, 2006, 25-30.

Konsolaki-Giannakopoulou 2003

Konsolaki-Giannakopoulou Ε., "Η μυκηναϊκή εγκατάσταση στο νησάκι Μόδι της Τροιζηνίας", in N. Kypasissi-Apostolika / M. Papaconstantinou (éds.), Πρακτικά Β ΄Διεθνούς Διεπιστημονικού Συμποσίου «Η Περιφέρεια του Μυκηναϊκού Κόσμου» Λαμία 26-30 Σεπτεμβρίου 1999, Athènes, 2003, 417-432.

Lamb 1936

Lamb W., Excavations at Thermi in Lesbos, Cambridge, 1936.

Lanaras 2003

Lanaras, Β., "Μία intra muros ταφή βρέφους στο μεσοκυκλαδιτικό Ακρωτήρι Θήρας, Ιστορία του εθίμου των intra muros ταφών στο Αιγαίο", in A. Vlachopoulos / K. Birtaha (éds.), Αργοναύτης, Τιμητικός τόμος για το καθηγητή Χρίστο Ντούμα απο τους μαθητές του στο Πανεπιστήμιο Αθηνών, Athènes, 2003, 445-460.

Landy 1981

Landy, F. (éd.), The Tale of Aghat, Londres, 1981.

Lunt 1995

Lunt, D.A., "Lemba-Lakkous and Kissonerga-Mosphilia: Evidence from the Dentition in Chalcolithic" in S. Campbell / A. Green (éds.), The Archaeology of Death in the Ancient Near East [Oxbow Monograph 51], 1995.

MacGillivray et al 1988

MacGillivray, J.A. / Driessen, J. / Macdonald, C. / Smyth, D., "Excavations at Palaikastro, 1987", BSA 83, 1988, 259-282.

Mallowan 1936

Mallowan, M.E.L., "The Excavations at Tell Chagar Bazar and an Archaeological Survey of the Habur Region 1934-35", Iraq 3, 1936, 1-87.

Mallowan 1937

Mallowan, M.E.L., "The excavations at Tell Chagar Bazar and an Archaeological Survey of the Habur Region. Second Campaign 1936", Iraq 4, 1937, 91-177.

Mallowan 1947

Mallowan, M.E.L., "Excavations at Brak and Chagar Bazar", Iraq 9, 1947, 1-259.

Marinatos 1930-1931

Μαρινάτος, Σ., "Δύο πρώιμοι μινωικοί τάφοι εκ Βόρου Μεσαράς", ΑΔ 13, 1930-31, 137-170.

Marinatos 1960

Μαρινάτος, Σ., "Ανασκαφαί Πύλου", Πρακτικά της Αρχαιολογικής Εταιρείας, 1960, 209.

Marinatos 1961

Μαρινάτος, Σ., "Ανασκαφαί Πύλου", Πρακτικά της Αρχαιολογικής Εταιρείας, 1961, 171.

Martin/Wartke 1993-1994

Martin, L. / Wartke, R.B., "Tall Abu Hgaira 1987-1990", Archiv für Orientforschung 40-41, 1993-94, 200-215.

Mårtensson 2002

Mårtensson, L., "Traces of boxes: linings of wooden boxes in Helladic Tombs" in B. Wells (éd.), New research on old material from Asine and Berbati in celebration of the 50th anniversary of the Swedish Institute at Athens, Stockholm, 2002.

Massa/Şahoğlu 2011

Massa, M. / Şahoğlu, V., "Western Anatolian burial customs during the Early Bronze Age", in V. Şahoğlu / P. Sotirakopoulou (éds.), Across, The Cyclades and western Anatolia during the 3rd millenium BC, Istanbul, 2011.

de Meyer 1971

de Meyer, L., Tell ed-Der I, Gent, 1971.

McClellan/ Porter 1997

McClellan, T. / Porter, A., "Banat", in H. Weiss (éd.), "Archaeology in Syria", AJA 101, 1997, 106-108.

McClellan/Porter 1999

McClellan, T. / Porter, A., "Survey of Excavations at Tell Banat: Funerary Practices", in G. del Olmo Lete / J.-L. Montero Fenollos (éds.), Archaeology of the Upper Syria Euphrates: The Tishrin Dam Area, Barcelone, 1999, 107-116.

McGeorge 2003

McGeorge, P.J.P., "Intramural Infant Burials in the Aegean", in E. Hallager / B.P. Hallager, The Greek Swedish Excavations at the Agia Aikaterini Square Kastelli, Khania 1970 -1986 and 2001 Vol III:1 The Late Minoan IIIB:2 Settlement [Acta Instituti Atheniensis Regni Sueciae], Stockholm, 2003, Appendix 2: 301-303.

McGeorge 2008

McGeorge, P.J.P., "Morbidity and Medical Practice in Minoan Crete" in M. Andreavaki-Vlazaki / N. Dimopoulou-Rethemiotaki / G. Rethemiotakis (éds.), From the Land of the Labyrinth Minoan Crete, 3000-1100 BC [Exhib. Cat.], 2008, 118-127.

McGeorge 2012

McGeorge, P.J.P., "The intramural infant jar burial at Petras: context, symbolism, eschatology", in M. Tsipopoulou (éd.), Petras Siteia: 25 Years of Excavations and Studies [Danish Institute Monograph 16], Aarhus, 2012, 291-304.

McMahon et al. 2001

McMahon, A. / Tunca, O. / Bagdo, A., "New Excavations at Chagar Bazar 1999-2000", *Iraq* 63, 2001, 201-222.

Molist 1999

Molist, M., "Tell Hallula: un village des premiers agriculteurs-éleveurs dans la vallée de l'Euphrate", in G. del Olmos Lete / J.-L. Montero Fenollos (éds.), Archaeology of the Upper Syrian Euphrates: The Tishrin Dam Area, Barcelone, 1999, 27-40.

Mellaart 1970

Mellaart, J., Excavations at Hacilar, Edimbourg, 1970.

Moore et al. 2000

Moore, A.M.T. / Hillman, G.C. / Legge, A.J. (éds.), Village on the Euphrates: From Foraging to Farming at Abu Hureyra, Oxford, 2000.

Moore/Molleson 2000

Moore, A.M.T. / Molleson, T.I., "Disposal of the Dead", in A.M.T. Moore / G.C. Hillman / A.J. Legge (éds.), Village on the Euphrates: From Foraging to Farming at Abu Hureyra, Oxford, 2000, 277-299

Morgan 2010

Morgan, C., "Mygdalia", Archaeology in Greece Online, http://chronique.efa.gr/index.php/fiches/voir/1551

Munchaev et al. 1993

Munchaev, R.N. / Merpert, N.Y. / Bader, N.O. / Amirov, S.N., "Tell Hazna II", Rossiiskaya archeologia 4, 1993, 25-42.

Musgrave/Popham 1991

Musgrave, J.H. /Popham, M.R., "The Late Helladic IIIC Intramural burials at Lefkandi, Euboea", BSA 86, 1991, 273-296.

Mylonas 1932

Mylonas, G., Προιστορική Ελευσίς, Athènes, 1932.

Mylonas 1953-54

Mylonas, G., "Μυκηναϊκή παιδική ταφή Ελευσίνος", Αρχαιολογική Εφημερίδα Α, 1953-54, 35-44.

Mylonas 1959

Mylonas, G., Aghios Kosmas. An Early Bronze Age Settlement and Cemetery in Attica, Princeton, 1959.

Nikolaou 1999

Nikolaou Ε., "Παιδικές ταφές intra muros της έσχατης Χαλκοκρατίας από τον Κύνο της Ανατολικής Λοκρίδας", in F. Dakoronia (éd.), ΥΠΠΟ- ΙΔ ΕΠΚΑ. Η Περιφέρεια του Μυχηναϊχού Κόσμου [Πρακτικά Α Διεθνούς Διεπιστημονικού Συμποσίου, Λαμία 25-29 Σεπτεμβρίου 1994], Lamia, 1999, 153-156.

Niemeier 1990

Niemeier, W.-D., "Minoan Artisans Travelling Overseas: the Alalakh Frescoes and the Painted Plaster Floor at Tel Kabri (Western Galilee)", *Aegeum*, 1990, 189-201.

Norquist 1987

Nordquist, G., A Middle Helladic Village: Asine in the Argolid, Uppsala, 1987.

Özkaya/Coşkun 2009

Özkaya, V. / Coşkun, A., "Körtik Tepe, a new Pre-Pottery Neolithic A site in south-eastern Anatolia", *Antiquity, Project Gallery*, Vol 83, 320, 2009. http://antiquity.ac.uk/ projgall/ozkaya/

Papadimitriou et al. forthcoming

Papadimitriou, A. / Maran, J. / Thaler, U., "Palatial wall paintings from Tiryns: new finds and new perspectives", in I. Tournavitou (éd.), Mycenaeans Up to Date: The Archaeology of the NE Peloponnese – Current Concepts and New Directions, forthcoming.

Parker Pearson 1999

Parker Pearson, M., The Archaeology of Death and Burial, Phoenix Mill, 1999.

Peltenburg et al. 1985

Peltenburg, E.J., Lemba Archaeological Project I. Excavations at Lemba-Lakkous, 1976-1983 [SIMA 70.1], Göteborg, 1985.

Peltenburg et al. 1991

Peltenburg, E.J. et al., Lemba Archaeological Project II.2. A Ceremonial Area at Kissonerga [SIMA 70.3], Göteborg, 1991, 17-36

Peltenburg et al. 1998

Peltenburg, E.J. et al., Lemba Archaeological Project II.1A and B (3 volumes). Excavations at Kissonerga-Mosphilia 1977 - 1995 [SIMA 70.4], Jonsered / Edimbourg, 1998.

Peltenberg/Swiny 2001

Peltenberg, E.J. / Swiny, S., The earliest Prehistory of Cyprus: From Colonization to Exploitation [Cyprus American Archaeological Research Institute. Monograph series Vol. 2], Boston MA, 2001.

Petrie 1890

Petrie, W.M.F., Kahun, Gurob and Hawara, Londres, 1890.

Petrie et al. 1896

Petrie, W.M.F. / Quibell J.E. / Spurrel F.C.J., Naqada and Ballas: 1895 [Egyptian Research Account Memoir 5], Londres, 1896.

Piteros 1983

Piteros, Chr., "Θ ΕΠΚΑ", ΑΔ 38, 1983, Χρονικά ΙΙ 1, 138.

Platon 1954

Πλάτων, Ν., "Η αρχαιολογική κίνησις εν Κρήτης κατά το έτος 1954", Κρητ. Χρονικά VIII, 1954, Χρονικά, 512.

Platon 1956

Πλάτων, Ν., "Η αρχαιολογική κίνησις εν Κρήτης κατά το έτος 1954", Κρητ. Χρονικά Χ, 1956, Χρονικά, 416.

Platon 1957

Πλάτων, Ν., "Η αρχαιολογική κίνησις εν Κρήτης κατά το έτος 1954", Κρητ. Χρονικά ΧΙ, 1957, Χρονικά, 339-340.

Popham 1984

Popham, M.R., The Minoan Unexplored Mansion at Knossos [BSA Supplement 17], Londres, 1984.

Pritchard 1969

Pritchard, J.B., Ancient Near Eastern Texts Relating to the Old Testament, Princeton, 1969.

Pullen 1990

Pullen, D.J., "Early Helladic Burial practices at Asine and Early Bronze Age Mortuary Practices", in R. Hagg / G.C. Norquist (éds.), Celebrations of Death and Divinity in the Bronze Age Argolid [The Proceedings of the Sixth International Symposium at the Swedish Institute in Athens, 11-13 June 1988], Stockholm, 1990.

Rizio 2011

Rizio, Α., Μυκηναϊκοί Οικισμοί ΑχαΪας [Φαίδιμος 3], Patras, 2011.

Rizkana/Seeher 1989

Rizkana, I. / Seeher, J., Maadi III: The non-lithic small finds and the structural remains of the Predynastic settlement [Archäologische Veröffentlichungen 80], Mayence, 1989.

Roaf 1984

Roaf, M., "Excavations at Tell Mohammed 'Arab in the Eski Mosul Dam Salvage Project", *Iraq* 46.2, 1984, 141-156.

Rothman 2002

Rothman M.S., Tepe Gawra: the evolution of a small prehistoric center in Iraq, University of Pennsylvania, 2002.

Rubenssohn 1917

Rubenssohn O., "Die prähistorische und frühgeschichtliche Funde auf dem Burghügel von Paros", AM 42, 1917, 1-72.

Schallin 1993

Schallin, A.-L., Islands under Influence. The Cyclades in the Late Bronze Age and the nature of Mycenaean Presence, Jonsered, 1993.

Scheuer/Black 2000

Scheuer, L. / Black, S., Juvenile Developmental Osteology, Londres, 2000.

Schwartz/Curvers 1992

Schwartz, G. / Curvers, H. "Tell al-Raqa'l 1989 and 1990: Further Investigations at the Small Rural site of Early Urban Northern Mesopotamia", AJA 96, 1992, 397-419.

Schwartz et al. 2000

Schwartz, G.M. / Curvers, H.H. / Gerritsen, F.A. / MacCormack, J.A. / Miller, N.F. / Weber, J., "Excavation and Survey in the Jabbul Plain, Western Syria: The Umm el-Marraq Project 1996-1997", AJA 104, 2000, 419-462.

Seager 1916

Seager, R.B., The cemetery of Pachyammos, Crete, Philadelphie, 1916, 1-30.

Shelton forthcoming

Shelton K, "Pottery and Petsas House: Recent research on LH IIIA 2 Mycenae", in I. Tournavitou (éd.), Mycenaeans Up to Date: The Archaeology of the NE Peloponnese – Current Concepts and New Directions, forthcoming.

Steel 1995

Steel, L., "Differential Burial Practices in Cyprus at the beginning of the Iron Age", in S. Campbell / A. Green (éds.), The Archaeology of Death in the Near East, Oxbow, 1995, 199-204.

Stordeur et al. 1997

Stordeur, D. / Helmer, D. / Willcox, G., "Jerf el Ahmar- un nouveau site de l'horizon PPNA sur le moyen Euphrate syrien", Bulletin de la Société Préhistorique Française 94, 1997, 282-285.

Suleiman 1995

Suleiman, A., "Tell Boueid", in M. al-Maqdissi (éd.), "Chronique des activités archéologiques en Syrie (II)", Syria 72, 1995, 164-170.

Taylour 1972

Taylour, W.D., "Excavations at Ayios Stephanos", BSA 67, 1972, 205-270.

Taylour/Janko 2008

Taylour, W.D. / Janko, R., Ayios Stephanos. Excavations at a Bronze Age and Medieval Settlement in Southern Laconia [BSA Supplement 44], 2008.

Theocharis 1955

Theocharis, D. R., "Ανασκαφή εν Αραφήν", Πρακτικά της Αρχαιολογικής Εταιρείας, 1955, 115-116.

Thureau-Dangin/ Dunand 1936

Thureau-Dangin, F. / Dunand, M., *Til Barsib* [Bibliothèque Archéologique et Historique 23], Paris, 1936, 97, 108-109.

Touchais 1981

Touchais, G., "Chronique des fouilles et découvertes archéologiques en Grèce en 1980", BCH 105.2, 1981, 792.

Touchais 1986

Touchais, G., "Chronique des fouilles et découvertes archéologiques en Grèce en 1985", BCH 110.2, 1986, 684.

Touchais 1996

Touchais, G., "Chronique des fouilles et découvertes archéologiques en Grèce en 1995", BCH 120.3, 1996, 1123.

Tsipopoulou forthcoming

Tsipopoulou, M. (éd.), Petras 1985-2010: 25 years of Excavations and Studies, forthcoming.

Tsountas 1891

Tsountas Chr., "Εκ Μυκηνών", Αρχαιολογική Εφημερίς, 1891, 25-28

Tumasonis 1983

Tumasonis, D., "Aspects of Minoan Society: A View from Social Anthropology", in O Krzyszkowska / L. Nixon (éds.), *Minoan Society*, Bristol Classical Press, 1983, 303-310.

Tsuneki et al. 2000

Tsuneki, A. / Hydar, J. / Miyake, Y. / Maeda, O. / Odaka, T. / Tanno, K. / Hasegawa, A., "Fourth preliminary report of the excavations at Tell el-Kerkh (2000), northwestern Syria", Bulletin of the Ancient Orient Museum 21, 2000, 1-36.

Valmin 1938

Valmin, N.S., The Swedish Messenia Expedition, Lund, 1938.

van Loon 1968

van Loon, M.N., "The Oriental Institute Excavations at Mureybit, Syria: Preliminary report on the 1965 Campaign", Journal of Near Eastern Studies 27, 1968, 265-290.

van Loon 1979

van Loon, M.N., "1974 and 1975 Preliminary results of the excavations at Selenkahiyeh near Meskene, Syria", in D. Freedman D. (éd.), Archaeological reports from the Tabqa Dam Project, Euphrates Valley, Syria [AASOR 44], 1979. 97-112.

von Pilgrim 1996

von Pilgrim, C., "Elephantine XVIII, Untersuchungen in der Stadt des Mittleren Reiches und der Zweiten Zwischenzeit", Archäologische Veroffentlichungen 91, Mayence, 1996, 165-174.

Wall et al. 1986

Wall, S.M. / Musgrave, J.H. / Warren, P.M., "Human Bones from a Late Minoan IB House at Knossos", BSA, 81, 1986, 333-388.

Warren 1980-81

Warren, P.M., "Knossos Stratigraphical Museum Excavations, 1978-80. Part I", Archaeological Reports 27, 1980-81, 73-92.

Warren 1982-83

Warren, P.M., "Knossos Stratigraphical Museum Excavations 1978-82. Part II", Archaeological Reports 29, 1982-83, 63-87.

Warren 2011

Warren P.M., "A Minoan shrine on Gypsadhes, Knossos" in 11th Cretological Congress: Abstracts, 2011, 230.

Welter 1938

Welter, G., "Aeginetica XIII-XXIV", AA, 1938, 510-512.

Wheeler 1974

Wheeler, T.S., "Early Bronze Age Burial customs in Western Anatolia", *AJA* 78, 1974, 415-425.

Woolley1976

Woolley, L., Ur Excavations. Vol. VII, The Old Babylonian Period, Londres, 1976.

Woolley 1955

Woolley, L., Alalakh: An Account of the Excavations at Tell Atchana in the Hatay, 1937-49, Oxford, 1955.

Wright 2001

Wright, D.P., Ritual in Narrative: The Dynamics of Feasting, Mourning and Retaliation Rites in the Ugaritic Tale of Aqhat, Winona Lake, IN, 2001.