

Durham E-Theses

Mycenaean trade with the east Mediterranean

Gilmore, John

How to cite:

Gilmore, John (1977) *Mycenaean trade with the east Mediterranean*, Durham theses, Durham University. Available at Durham E-Theses Online: <http://etheses.dur.ac.uk/10372/>

Use policy

The full-text may be used and/or reproduced, and given to third parties in any format or medium, without prior permission or charge, for personal research or study, educational, or not-for-profit purposes provided that:

- a full bibliographic reference is made to the original source
- a [link](#) is made to the metadata record in Durham E-Theses
- the full-text is not changed in any way

The full-text must not be sold in any format or medium without the formal permission of the copyright holders.

Please consult the [full Durham E-Theses policy](#) for further details.

ACKNOWLEDGEMENTS FOR PHOTOGRAPHS

Plate 1

1. M P L Plate II. 2.
2. M P L Plate II. 5,6,7.
3. M P L Plate III. 3,9.
4. M P L Plate IV. 14,15.

Plate 2

1. M P L Plate VII. 4,5.
2. M P L Plate VIII. 9,10,11.
3. M P L Plate IX. 3.
4. M P L Plate XIII. 16,17,18,19.
5. M P L Plate XIII. 4,5.

Plate 3

1. Hankey. Mélanges St-Joseph 46 (1970), p.28 Fig.1 (b).
2. Hankey. Mélanges St-Joseph 46 (1970), p.28 Fig.1 (a).
3. M P L Plate XV. 7,8,9.
4. M P L Plate XIV. 3,4,5,6,7.

Plate 4

1. G B A Plate XIV. A.
2. M P L Plate XVIII. 1,2.

Plate 5

1. G. Loud. The Megiddo Ivories. Chicago, 1939. Plate 54. 262.
2. G. Loud. The Megiddo Ivories. Chicago, 1939. Plate 10. 42.
3. G. Loud. The Megiddo Ivories. Chicago, 1939. Plate 16. 107.
4. G B A Plate XXXVII. D.

Plate 6

1. Aegean and the Orient. Plate XXII. F,G,J.
2. G B A Plate XXXIX. B.
3. G B A Plate XXXVII. C.

Plate 7

1. Royal Tombs Fig.79.
2. New Tombs Fig.27.
3. G B A Plate XLVIII. C.
4. G B A Plate XLVIII. D.

Plate 8

1. C B M W Plate 49. d.
2. Yamauchi. Greece and Babylon Fig.17.

- 1 El Arish
- 2 Kom Firin
- 3 Mostai
- 4 Heliopolis
- 5 Abusir
- 6 Saqqara
- 7 Memphis
- 8 Riqqe
- 9 Lahun
- 10 Gurob
- 11 Sedment
- 12 Zawyat el Amwat
- 13 Tell el Amarna
- 14 Asyut
- 15 Rife
- 16 Balabish.
- 17 Abydos
- 18 Naqada
- 19 Thebes
- 20 Gourne
- 21 Armant
- 22 Aswan

MAP 5 EGYPT

Distribution of Mycenaean Pottery

- 1 Carchemish
- 2 Tell Atchana (Alalakh)
- 3 Sabouni
- 4 Khan Sheikhoun
- 5 Ras Shamra (Ugarit)
- 6 Lattakie
- 7 Hama
- 8 Tell Sukas
- 9 Qatna
- 10 Tell Kazel
- 11 Qadesh
- 12 Byblos
- 13 Tell el Ghassil
- 14 Tell Ain Sherif
- 15 Beirut
- 16 Gharifeh
- 17 Kamed el Loz
- 18 Sidon
- 19 Sarafend (Sarepta)
- 20 Tell es Salihiyeh
- 21 Deir Khabie
- 22 Hazor
- 23 Acre
- 24 Tell Dan
- 25 Tell Ashari
- 26 Tell Abu Hawam
- 27 Tell Affuleh
- 28 Megiddo
- 29 Tell Taanek
- 30 Beth Shan (Beisan)
- 31 Tabaqat Fahil (Pella)
- 32 Jatt
- 33 Dothan
- 34 Tell es Saidiyeh
- 35 Tell el Farah
- 36 Balata (Shechem)
- 37 Deir Alla
- 38 Tell Jerishen
- 39 Tell Zippor
- 40 Beitin (Bethel)
- 41 Dhahrat el Humraiya
- 42 Amman
- 43 Gezer
- 44 El Jib (Gibeon)
- 45 Jericho
- 46 Jerusalem
- 47 Ashdod
- 48 Ain Shems
- 49 Madeba
- 50 Tell es Safiyeh
- 51 Askalon
- 52 Lachish
- 53 Tell el Hesi
- 54 Hebron
- 55 Tell el Ajjul (Gaza)
- 56 Tell Beit Mirsim
- 57 Tell Jemmeh (Gerar)
- 58 Tell Fara (Beth Pelet)

- a Tarsus
- b Kazanli
- c Mersin

MAP 4 SYRIA AND PALESTINE

Distribution of Mycenaean Pottery

- 1 Iolkos
- 2 Cirrha
- 3 Crchomenos
- 4 Gla
- 5 Thebes
- 6 Chalcis
- 7 Eleusis
- 8 Menidi
- 9 Athens
- 10 Spata
- 11 Perati
- 12 Zygouries
- 13 Mycenae
- 14 Argos
- 15 Prosymna (Argive Heraeum)
- 16 Berbati
- 17 Dendra
- 18 Midea
- 19 Tiryns
- 20 Asine
- 21 Olympia
- 22 Kalovatos
- 23 Pylos
- 24 Myrsinochorion
- 25 Vaphio

MAP 1 MAINLAND GREECE

Mycenaean sites referred to in Text

- 1 Ialysos
- 2 Kameiros
- 3 Lindos
- 4 Pigadhia
- 5 Eleona
- 6 Langadha
- 7 Perakastro
- 8 Emporio
- 9 Thermi
- 10 Antissa
- 11 Troy
- 12 Pitane
- 13 Elaia
- 14 Phocaea
- 15 Larisa
- 16 Smyrna
- 17 Clazomenae
- 18 Erythrae
- 19 Sardis
- 20 Colophon
- 21 Ephesus
- 22 Beycesultan
- 23 Miletus
- 24 Iasos
- 25 Mylasa
- 26 Múskebi
- 27 Cnidus
- 28 Telemessus

0 10 20 30 40 50 60 70 80 90 100 110 miles

MAP 2 WEST COAST OF ASIA MINOR

Distribution of Mycenaean Pottery

MAP 3 (i)

(From CBMW Map 2, facing p. 17)

CYPRUS : MYCENÆAN POTTERY

MAP 3 (ii)

(From CBM Map 8, facing p. 36)

1. Large Piriform Jar.
Myc III A:2

(a)

(b)

(c)

2. (a) Broad-beaked Jug, (b) Tall-necked Piriform Jug,
(c) Side-spouted Jar with basket handle. Myc III A:2

3. Kylikes. Myc III B

4. Stirrup Jars. Myc III A
and III B

1. Necked Kraters with chariot scenes. Myc III A:2

2. Small Piriform Jars. Myc III A:2

3. Krater with two horizontal loop handles. Myc III B

4. Stirrup Jars. Myc III B

5. Straight-sided Alabaster or Pyxides. Myc III B

1. Pithoid Jar reconstructed
from sherds from Amman.
Myc II A

2. Alabastron based on sherds
from Tell Atchana. Myc II A

(a)

(b)

(c)

3. (a) Straight-sided Alabastron or Pyxis, (b) Miniature Piriform
Jug with 'cut-away' neck, (c) Globular Stirrup Jar.
From Ain Shems. Myc III A

(a)

(b)

(c)

(d)

(e)

4. (a) Piriform Stirrup Jar, (b) and (c) Pilgrim Flasks,
(d) Globular Stirrup Jar, (e) Bottle.
From Tell el Ajjul. Myc III A

(b)

(a)

(d)

(c)

(e)

1. (a) Small Piriform Jar, (b) Squat Jar, (c) and (d) Stirrup Jars, (e) Straight-sided Alabastron or Pyxis.

(a)

2. (a) Small Jug from Rifeh,
(b) Small Globular Jug from
Sedment.

Myc III A

(b)

1. Fragments of Ivory Box.

2. Rectangular Ivory Plaque.

3. Ivory Comb.

4. Ivory Griffin Plaque.

(c)

(b)

(a)

1. (a) Ivory Pyxis Lid of Aegean Goddess from Minet el Beida (the port of Ras Shamra).
 (b) and (c) are related carvings from Mycenae.
 All are Thirteenth Century B.C.

2. Ivory Plaque of Warrior from Delos. Thirteenth Century B.C.

3. Cut-out Ivory Plaque showing a lion attacking a griffin. From Delos. Thirteenth Century B.C.

1. Alabastron of Alabaster.
From C.T. 2 at Dendra.

2. Fragments of an Alabaster Vase.
From C.T. 6 at Dendra.

3. Near Eastern Cylinder Seal. From Perati.

4. Bronze Statuette
from North Syria.
Found at Tiryns.

||||

1. Copper Ox-hide Ingot. Type IIIa.

2. Carianite Jar from a Lycian tomb in the Athenian Agora.