

PHILIPPIKA
Altertumswissenschaftliche Abhandlungen
Contributions to the Study
of Ancient World Cultures

Herausgegeben von/Edited by
Joachim Hengstl, Elizabeth Irwin,
Andrea Jördens, Torsten Mattern,
Robert Rollinger, Kai Ruffing, Orell Witthuhn

92

2015
Harrassowitz Verlag · Wiesbaden

Sanctuaries and the Power of Consumption

Networking and the Formation of Elites
in the Archaic Western Mediterranean World

Proceedings of the International Conference
in Innsbruck, 20th–23rd March 2012

Edited by
Erich Kistler, Birgit Öhlinger,
Martin Mohr and Matthias Hoernes

2015

Harrassowitz Verlag · Wiesbaden

Bis Band 60: Philippika. Marburger altertumskundliche Abhandlungen.

The publication of this volume was funded by the Provinces of the Tyrol and Vorarlberg, the Hypo Tirol Bank, the Aktion D. Swarovski KG as well as the research area "Cultural Encounters – Cultural Conflicts" and the Italien-Zentrum at Innsbruck University.

Bibliografische Information der Deutschen Nationalbibliothek
Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.dnb.de> abrufbar.

Bibliographic information published by the Deutsche Nationalbibliothek
The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the internet at <http://dnb.dnb.de>.

For further information about our publishing program consult our website <http://www.harrassowitz-verlag.de>

© Otto Harrassowitz GmbH & Co. KG, Wiesbaden 2015
This work, including all of its parts, is protected by copyright.
Any use beyond the limits of copyright law without the permission of the publisher is forbidden and subject to penalty. This applies particularly to reproductions, translations, microfilms and storage and processing in electronic systems.
Printed on permanent/durable paper.
Printing and binding: ⊕ Hubert & Co., Göttingen
Printed in Germany

ISSN 1613-5628
ISBN 978-3-447-10507-1

Contents

INTRODUCTION

Sanctuaries and the Power of Consumption: a Preface	IX
Initializing the Debate: the Call for Papers.....	XI
Assembling the Responses: an Overview of the Contributions	XIII
List of Editors and Contributors	XXVII

THINGS IN MOTION AND WESTERN MEDITERRANEANIZATION

Martin Mauersberg Obsolete Perceptions? Frameworks of Intercultural Exchange in Ancient Narrative.....	3
Veronika Sossau The Cultic Fingerprint of the Phoenicians in the Early Iron Age West?	21
Eleftheria Pappa Oriental Gods but Domestic Elites? Religious Symbolism and Economic Functions of Phoenician-Period Cult Loci in South Iberia	43
Petra Amann Gaben unter Eliten. Zu den etruskischen <i>mulu/muluvanice</i> -Inschriften	63
Marion Steger La Tomba dei Guerrieri a Montagna di Marzo alla luce della diffusione delle 'iscrizioni parlanti' in Sicilia dall'età arcaica alla prima metà del V sec. a.C.	83
Christian Russenberger Bildproduktion und gesellschaftliche Entwicklung der indigenen Kulturen West- und Zentralsiziliens in archaischer Zeit.....	99
Holger Baitinger In weiter Ferne, so nah! Einheimisches und Fremdes im Spiegel der Metallfunde von Selinunt	137

Stefano Vassallo Oggetti in movimento in età arcaica e classica ad Himera, porto sicuro per uomini, merci, idee	153
---	-----

Yvonne Gönster The Silphion Plant in Cyrenaica: An Indicator for Intercultural Relationships?	169
--	-----

COASTAL AND INLAND SANCTUARIES
AS CENTERS OF A WESTERN MEDITERRANEAN ELITE NETWORK

Marco Fabbri A Seat of Power in <i>Latium Vetus</i> : The Archaic Building Complex on the <i>Arx</i> of Gabii	187
---	-----

Lucio Fiorini The Sacred Area of Gravisca: Ethnic and Religious Interactions in Comparison.....	205
---	-----

Maria Paola Baglione – Barbara Belevi Marchesini – Claudia Carlucci – Maria Donatella Gentili – Laura Maria Michetti Pyrgi: A Sanctuary in the Middle of the Mediterranean Sea	221
--	-----

Silvia Martina Bertesago – Valentina Garaffa Manifestazioni del sacro di età arcaica nella <i>mesogaia</i> della costa ionica. I depositi votivi di “Grotte delle Fontanelle” a Garaguso	239
--	-----

Alessandro Corretti – Franco Cambi – Laura Pagliantini ‘The Finest Harbour’: The Argonauts (and the Others) on the Island of Elba	263
--	-----

Maria Cecilia Parra Il santuario del Capo Cocinto: “nuovo” osservatorio occidentale di presenze multiculturali	275
--	-----

Francesca Spatafora Santuari e luoghi sacri in un’area di frontiera: la valle del Belice tra elimi, sicani, punici e greci.....	287
---	-----

Monica de Cesare Aspetti del sacro a Segesta tra l’età arcaica e la prima età classica	303
---	-----

Clemente Marconi – Valeria Tardo – Caterina Trombi The Archaic Pottery from the Institute of Fine Arts Excavations in the Main Urban Sanctuary on the Akropolis of Selinunte	325
--	-----

Johannes Bergemann Drehscheiben der Kulturen? Ländliche Heiligtümer in Sizilien: Gela und Agrigent im Vergleich.....	339
--	-----

SANCTUARIES AND THE FORMATION OF ELITES:
POWER OF CONSUMPTION – CONSUMPTION OF POWER

Jan Paul Crielaard Powerful Things in Motion: A Biographical Approach to Eastern Elite Goods in Greek Sanctuaries	351
Margarita Gleba Sacred Cloth: Consumption and Production of Textiles in Sanctuaries and the Power of Elites in Archaic Western Mediterranean World.....	373
Erich Kistler – Martin Mohr Monte Iato: Two Late Archaic Feasting Places between the Local and the Global	385
Birgit Öhlinger Indigenous Cult Places of Local and Interregional Scale in Archaic Sicily: A Sociological Approach to Religion.....	417
Massimo Osanna Seats of Power and Power of Consumption in the Hinterland of the Ionian Coast of Southern Italy during the Archaic Age	435
Gabriel Zuchtriegel Archaic Latin Sanctuaries: Ritual Consumption in the Mediterranean Context	459
Raimon Graells i Fabregat Zwischen Privatem und Öffentlichkeit. Das festliche Bankett als soziale Praxis in Katalonien im 6. Jahrhunderts v. Chr.	473

CONCLUSION AND DEBATE

Hans Peter Isler Conclusion	489
Erich Kistler – Birgit Öhlinger – Matthias Hoernes – Martin Mohr Debating “Sanctuaries and the Power of Consumption” – or: Eight Points to an Alternative Archaeology of Proto-Globalisation	493
General Index	541