

The Rise of Bronze Age Society

Beginning with state formation and urbanisation in the Near East c.3000 BC and ending in central and northern Europe c.1000–500 BC, the Bronze Age marks a heroic age of travels and transformations throughout Europe. In this book, Kristian Kristiansen and Thomas Larsson reconstruct the travel and transmission of knowledge that took place between the Near East, the Mediterranean and Europe. They explore how religious, political and social conceptions of Bronze Age people were informed by long-distance connections and alliances between local elites. The book integrates the hitherto separate research fields of European and Mediterranean (classical) archaeology and provides the reader with an alternative to the traditional approach of diffusionism. Examining data from across the region, the book presents an important new interpretation of social change in the Bronze Age, making it essential reading for students of archaeology, of anthropology and of the development of early European society.

KRISTIAN KRISTIANSEN is Professor at the Department of Archaeology, University of Gothenburg. His previous publications include *Europe before History* (Cambridge, 1998) and *Social Transformation in Archaeology* (with Mike Rowlands) (London and New York, 2000). He was the co-founder and first president of the European Association of Archaeologists and is a member of the Swedish Academy of History and Letters.

THOMAS B. LARSSON is Professor of Archaeology at the Department of Archaeology and Sami Studies, University of Umeå. He is the co-editor of *Approaches to Swedish Archaeology* (with Hans Lundmark) (Oxford, 1989). He has published four monographs in Swedish and English on the Scandinavian Bronze Age, including *The Bronze Age Metalwork of Southern Sweden* (Umeå, 1986), and is a Member of the Swedish Research Council.

The Rise of Bronze Age Society

Travels, Transmissions and Transformations

KRISTIAN KRISTIANSEN

and

THOMAS B. LARSSON


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press & Assessment
 978-0-521-60466-6 — The Rise of Bronze Age Society
 Travels, Transmissions and Transformations
 Kristian Kristiansen, Thomas B. Larsson
 Frontmatter
[More Information](#)


CAMBRIDGE
 UNIVERSITY PRESS

Shaftesbury Road, Cambridge CB2 8EA, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India

103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment,
 a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521604666

© Kristian Kristiansen and Thomas B. Larsson 2005

This publication is in copyright. Subject to statutory exception and to the provisions
 of relevant collective licensing agreements, no reproduction of any part may take
 place without the written permission of Cambridge University Press & Assessment.

First published 2005

4th printing 2011

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication data

Kristiansen, Kristian, 1948–

The rise of Bronze Age society: travels, transmissions and transformations / by Kristian
 Kristiansen and Thomas B. Larsson.

p. cm.

Includes bibliographical references and index.

ISBN 0 521 84363 4 (hardback) 0 521 60466 4 (paperback)

1. Bronze Age. 2. Prehistoric peoples. 3. Religion, prehistoric. 4. Rites and ceremonies,
 prehistoric. 5. Antiquities, prehistoric. I. Larsson, Thomas B. II. Title.

GN777.K75 2005 930.1'5 – dc22 2004058556

ISBN 978-0-521-84363-8 Hardback

ISBN 978-0-521-60466-6 Paperback

Cambridge University Press & Assessment has no responsibility for the persistence
 or accuracy of URLs for external or third-party internet websites referred to in this
 publication, and does not guarantee that any content on such websites is, or will
 remain, accurate or appropriate. Information regarding prices, travel timetables, and
 other factual information given in this work is correct at the time of first printing but
 Cambridge University Press & Assessment does not guarantee the accuracy of such
 information thereafter.

Contents

List of illustrations vi

Preface xiii

Prologue: between Scylla and Charybdis 1

1 A theoretical strategy for studying interaction 4

2 Odysseus: a Bronze Age archetype 32

3 Rulership in the Near East and the eastern Mediterranean during
the Bronze Age 62

4 Europe in the Early Bronze Age: an archaeological background 108

5 Symbolic transmission and social transformation in Bronze
Age Europe 142

6 The cosmological structure of Bronze Age society 251

7 Among gods and mortals, animals and humans 320

8 Cosmos and culture in the Bronze Age 357

Epilogue: towards a new Culture History 369

References 373

Index 425

Illustrations

1	Chart of the dynamic relationship between hierarchy and heterarchy.	page 9
2	Model of intercontextual strategies of interpretation.	12
3	Model of the structured transmission of a symbolic package of objects between different cultures.	14
4	Centre-periphery structure reflecting the traditional disciplinary boundaries between archaeology and history.	21
5	Diagram showing the relationship between the period and the locality of writing down texts and their true historical origin.	23
6	Diffusion patterns through time during the period preceding the Bronze Age.	26
7	Integrated interpretative model of the transmission and transformation of material culture.	30
8	Basic archaeological categories and their interpretative relationship.	34
9	Horizontal and vertical processes of prestige goods models.	36
10	Model of interaction between two cultural systems.	38
11	Relationship between internal and external processes of hierarchisation.	41
12	Model for how an elite may link themselves to mythological origins in a Bronze Age context.	46
13	External and internal strategy for the institutionalisation of authority and chieftainship. From <i>Access to Origins: Affines, Ancestors and Aristocrats</i> by Mary W. Helms, Copyright © 1998. By permission of the author and the University of Texas Press.	47
14	Interaction-model for the selective transmission and local adaptation of new institutions in Bronze Age Europe.	49
15	Model of processes of interaction and trade.	51
16	Congruence between time and space in long-distance travels. From <i>Craft and the Kingly Ideal: Art, Trade, and Power</i> by Mary W. Helms. Copyright © 1993. By permission of the author and the University of Texas Press.	54
17	Categories of outside specialists. From <i>Craft and the Kingly Ideal: Art, Trade, and Power</i> by Mary W. Helms. Copyright © 1993. By permission of the author and the University of Texas Press.	55
18	Model showing the inside-outside cycle of the accumulation and transformation of power and energies.	56
19	Rich chiefly burial with chisel for woodworking.	59
20	Naram-Sin's victory stele.	64
21	The top of Hammurabi's 'Law Code Stele'. Detail from photo by Archives Photographiques, Louvre.	66
22	Seal showing the goddess Inanna (Ishtar). Detail from photo by the Oriental Institute, University of Chicago.	69
23	Akhenaton worshipping Aten, the solar disc. Detail from photo by the Egyptian Museum, Cairo.	74
24	Adorer on rock art from Bohuslän; Egyptian <i>ka</i> sign; Egyptian <i>hai</i> sign.	76

<i>List of illustrations</i>	VII
25 Hattian bronze stags with silver inlays from Anatolia.	77
26 Scene from the battle of Kadesh.	82
27 Seals showing Minoan rulers (or priests) with symbolic axes carried as sceptres, and examples of such axe sceptres from Egypt and Anatolia from the eighteenth and seventeenth centuries BC.	85
28 Goddess smelling lilies.	87
29 Minoan and Mycenaean rhyta, showing the high degree of diffusion and ritual acculturation in the Aegean Bronze Age.	89
30 The major trade routes of the city-states of the Levant and Syria during the early second millennium.	91
31 Model of Old Assyrian trade system.	92
32 Similarities during the early second millennium BC (nineteenth–eighteenth centuries) in warrior prestige axes with ribbed shaft hole and personal dress pins with globe-shaped, rib-shaped and disc-shaped heads from Syria and Anatolia to central and northwestern Europe.	94
33 Two traditions of power: mainland Mycenaean monumental elite barrows and fortifications versus Minoan palaces and maritime trading colonies.	97
34 Scene from Egyptian tomb showing ‘Keftiu’.	100
35 The route of the Ulu Burun shipwreck.	102
36 Minoan ships from the Thera frescos.	103
37 Estimated copper production from the major mining areas during the third and second millennia BC and system of mining shafts in Kargaly.	110
38 Theoretical model of the relationship between commodity production and its economic implications for measuring and the creation of new forms of exchange values, its political implications for creating new social values and a new organisation of exchange.	113
39 Map showing the distribution of ring ingot hoards in Europe.	114
40 Mixed Unetice hoard with ring ingots, halberds and armring ingots from zone II. Photo: Landesamt für archäologische Denkmalpflege, Sachsen-Anhalt, Halle.	115
41 Chart showing the use of tin in metal-using regions in the early second millennium BC and the areas with tin available.	115
42 Personal contacts between central Europe and the eastern Mediterranean as evidenced by the distribution of so-called <i>Schleifennadeln</i> -type toggle pins from around 2000 BC.	119
43 Rich chiefly burials of the Wessex-Brittany Culture and amber necklace from the golden barrow in Upton Lowell in Wiltshire.	121
44 The tin content in Bronze Age Crete from the Pre-Palatial to the Post-Palatial period and the composition and origin of copper in Bronze Age Crete, showing the change between the Old Palace and the New Palace periods.	124
45 Map showing the cultural and political territories of the Hungarian-Carpathian tell cultures from the seventeenth–sixteenth centuries BC.	126
46 Middle Bronze Age trade routes in the Carpathians linking the major tell settlements and the location of some important trade goods.	129
47 Chiefly or royal swords/daggers: comparison between the gold dagger from Pesinara and Minoan/Mycenaean daggers; warrior swords: comparison between Danish, French and Mycenaean flange-hilted swords.	130

VIII	<i>List of illustrations</i>	
48	Differential treatment of people during the Early Bronze Age: chiefly burial from Leubingen and killed individuals in pit from Nizná Mysla.	134
49	Graph of metal depositions in Denmark 2300–1500 BC, and diagram showing the use of tin in bronzes between 2300 and 1500 BC in the Nordic region and in central Europe.	136
50	The ‘Lily Prince’ from Knossos.	143
51	Women picking lilies. Fresco from Thera.	144
52	The ‘Captain’s Cabin’ fresco from Thera and central European metal forms.	146
53	Hoard from Hungary with heart-shaped and lily-shaped pendants arranged in personal sets.	147
54	Carpathian clay figurines with decorated clothing and Minoan Snake Goddess from Crete. Published by permission from The Trustees of the British Museum.	148
55	Interpretation of some Carpathian bronze pendants as bodily symbols.	151
56	Fresco from Thera showing earring, and similar earrings from Crete, Hyksos settlement and the Tufalau hoard.	152
57	International similarities in female hairstyles linked to age and social roles.	153
58	Richly decorated pendants with chariot and sun symbolism from the early Urnfield period.	154
59	Two unique, and badly executed wheel-headed pins from Mycenae (B-circle) and Bohemia (female burial), testifying to personal contacts.	155
60	Map of metal (and wooden) cups from the Middle Bronze Age in Europe.	156
61	Minoan bronze cups from Akrotiri, the Aegean and Dohnsen, northern Germany.	157
62	Shared stylistic tradition in drinking cups of the sixteenth to early fourteenth centuries BC in northwestern Europe: shale cup from Wessex, metal and wooden cups from Denmark, and northern Germany.	157
63	Early spiral band decoration from the Mycenaean and Carpathian cultures.	159
64	Spiral band decoration on the circular disc on Carpathian axes and on Minoan seals from the Old Palace period.	160
65	Wall decorations from tell settlement at Feudvar and columns and wall decorations from Aegean and Carpathian sanctuaries and houses.	163
66	Ritual hearths decorated with spirals, from the Carpathians and from the palace in Pylos.	164
67	Libation tables with circular cupmark pattern from early and late Minoan culture, Crete, and similar patterns on libation tables and rock art from Bronze Age Scandinavia. Photo Thomas B. Larsson.	165
68	Model and enlarged entrance section of complex fortified settlement with drystone architecture, in Monkodonja, Istria.	166
69	The script of the Lipari Islands.	167
70	Hittite hieroglyphs found at Hattusha.	168
71	Rock art from Oppeby and a frame-figure from Himmelstalund, Östergötland.	169
72	Ground plan structure of the fortified settlement at Arkaim, compared with the smaller ground plan structure of the fortified settlement Dimirchuyuk in Anatolia.	174
73	Reconstruction of the fortification of Arkaim, smelting activity where well and furnaces are linked by the air supply tube, and part of a house made of wood and earthen bricks.	175

<i>List of illustrations</i>	IX
74 Horses were buried along with two-wheeled chariots. Detail from chariot burial, showing the use of disc-shaped cheek pieces, and sacrifice of horse skulls.	176
75 Selection of chariot scenes from the Andronovo Culture and related cultures from central Asia, Kazakstan, Pamir and northwestern India.	178
76 Examples of elaborate chiefly burials in shaft graves, covered by tholos or tumulus, and surrounded by a grave circle and ditch.	180
77 Distribution of the specialised wavy band decoration on antler, bone and ivory, as presented in Fig. 78.	182
78 Examples of wavy band decoration (mapped in Fig. 77), here mostly on handles for whips.	183
79 Distribution of the three major types of bits in the chariot complex in Eurasia and the east Mediterranean during the early to mid second millennium BC.	184
80 Historical eighteenth-century drawing of the Kivik cairn and the pictorial stones, and a modern documentation of the pictorial stones.	188
81 Kivik pictorial stone with ritual axes, pointed hat and ship and its comparative context of antithetical, heraldic compositions from Minoan Crete to Hittite royal emblems.	190
82 Signet ring from Tiryns from the fifteenth century BC and a scene from one of the cist stones of the Kivik burial.	192
83 Axe and spiral motives from Kivik and some parallels from Europe and Mycenaean shaft graves.	194
84 Ritual axes with hats and knobs from Hungary, and south Scandinavia. Photo: Lennart Larsen, The National Museum, Copenhagen.	195
85 Wheel amulets from Hungary, wheel figures from the Wismar lur and rock art figures from western Sweden.	196
86 Horse images from Sagaholm and bronze horse from Tågaborg.	197
87 Imitations of the twin ship motif from Kivik on cist-stones from southern Norway (Jaeren) and southern Sweden (Järrestad).	199
88 Selection of Hittite symbols from period 1 and 2 cult axes from Scandinavia, and their Hittite and Carpathian parallels.	201
89 Ship with central European twin axes above it from Simris and the central European prototype from Austria also found in Scania.	202
90 The thrones from Balkåkra and Hasfalva, and the Balkåkra throne-stool reconstructed. Photo: Christer Åhlin, The National Museum of Antiquities, Stockholm.	203
91 The distribution of personal ornaments of Hungarian type and their spread northwards to the Baltic coast.	205
92 Shared traditions in picturing ships during 1700–1500 BC. Minoan/Aegean prototype on Late MH pottery from Aegina and early Scandinavian ship images on metalwork and rock art.	206
93 Founder's hoard from Djursland, Denmark, with eight identical and newly cast 'Hungarian' swords of type Apa. Photo: Søren Harboe.	207
94 The distribution of Aegean rapiers and gold crowns, central European battle axes and early solid-hilted swords, and Mycenaean/central European gold cups.	209
95 Lifetime cycle of travelling chief, converting travel in cosmological space to travel in cosmological time upon his return, death and heroic burial.	210

x	<i>List of illustrations</i>	
96	Summary map of the two dominant interaction zones of the earlier second millennium BC: the steppe corridor and the Mediterranean corridor.	211
97	The Hajdúsámson hoard.	214
98	Rare warrior burial in the Carpathian region.	215
99	Distribution map of Mycenaean type A swords and flange-hilted swords and lances testifying to connections between the east Mediterranean, central Europe and northern Europe.	216
100	Resharpened sword blades from Nordic swords and flange-hilted swords.	219
101	The chariot group lined up at Frännarp, Sweden.	221
102	Photo taken (by Ulf Erik Hagberg) at the Hungarian National Museum, Budapest, of two Middle Bronze Age bronze chariot wheels from Arcalia, Romania.	222
103	Three chariots and charioteers as rock art: rock carving in Bohuslän, Sweden.	223
104	Monumental Bronze Age barrows from northern Jutland. Photo: John Jedbo.	226
105	Hittite, Mycenaean and Nordic male hairstyles.	228
106	Acrobats, dancers, bull-jumpers and rope swingers. Rock art images of feats and a bronze figurine from the south Scandinavian Bronze Age.	230
107	Distribution of octagonally hilted swords from Montelius period 2 against local groups/polities and intermarriage patterns of foreign women in graves.	233
108	Tholos grave of Mycenaean type from Istria in the northern Adriatic Sea.	236
109	Reconstructions of Middle Bronze Age female costumes and headdresses.	239
110	Two illustrations of the early phase of the construction of a tumulus.	243
111	Sun symbolism in the circular layout of stone constructions found under Early Bronze Age barrows.	244
112	The relationship between material culture and oral, written culture.	257
113	Minoan young ‘god’ with staff and the ‘Master Impression’.	260
114	Kneeling goddess and horned snake. Bronze figurines from Faardal, Denmark.	261
115	Twin goddesses riding in their chariot, from the Hagia Triada sarcophagi, c.1400 BC.	262
116	Examples of twin depositions from the period 1700–1400 BC.	266
117	Two of the decorated cist-stones from the Kivik burial in Scania. Photo: T. B. Larsson.	268
118	Hittite round cap on a king with long robe/cloak and Nordic chiefly dress of cloak and tunic with round cap and a scimitar.	272
119	Tall simple cap from Guldhøj and complex round cap from Trindhøj, and Cypriot bronze statue from Enkomi.	273
120	Scandinavian axe with ‘hat’ and twin figurines with hats from the Stockhult hoard, hat-shaped tutuli from burials and a bronze statuette of a Levantine storm-god with hat found in Schernen, Poland.	274
121	Twin axe bearers in Scandinavian rock art (Simris, Scania) from Montelius period 1.	275
122	A double burial of ‘twin rulers’ from Jutland.	276
123	Chiefly farm hall with two identical living quarters and stalling for cattle in the central part and a farm hall of identical size and construction lying parallel.	277
124	The twin rulers in Scandinavia – a summary of the interpretative structure.	278
125	Large chiefly farm hall from Bruatorp, near the town of Kalmar in Sweden.	279

<i>List of illustrations</i>	XI
126 Frescos from Knossos and Pylos showing two persons sitting on campstools drinking together.	282
127 Hittite king worshipping the weather-god in his bull-shaped form.	285
128 The god of 'the open lands' standing on his stag.	287
129 Rock art showing a stag and a sun-wagon.	287
130 The 'God of War' at the King's Gate at Boghazköy.	289
131 Three rock art panels from Yazilikaya.	292
132 Hittite seals with a winged sun-cross.	293
133 The famous sun-chariot from Trundholm, Denmark. Photo: Christer Åhlin, The National Museum of Antiquities, Stockholm.	295
134 Cosmology of Bronze Age Scandinavia expressed by the find from Trundholm.	296
135 The Egtved woman's dress. Danish press photo.	299
136 The Hesselagergård woman with belt plate.	300
137 The woman from Tobøl, with a bronze wheel at her belly.	301
138 Campstool and cups from Guldhøj.	304
139 Models of the sun journey during Montelius periods 1 and 2 and during the later Bronze Age.	306
140 The sun journey and its accompanying transport animals during the Late Bronze Age.	309
141 Early Hittite bronze figurines from the seventeenth–sixteenth centuries BC and kneeling female figurine from Faardal in Denmark.	310
142 Distribution of bronze figurines from Scandinavia and northern central Europe.	311
143 The two bronze figurines from the Stockhult hoard.	312
144 Scheme for some Nordic artefacts and their counterparts in the Near East and eastern Mediterranean area.	314
145 Hittite statuette from Dövk.	315
146 Central material attributes of the Divine Twins in the Early and Late Bronze Age compared.	318
147 Egyptian representation of the god Athum with a scarab as head.	322
148 Rock art showing a horned snake from Vitlycke. After Arkeologisk rapport från Vitlyckemuséet 1. Photo: Torsten Högberg.	323
149 Bronze statuette of stallion–human relationship from Anatolia and a Scandinavian rock art depiction of a similar relationship (photo: T. B. Larsson).	325
150 Horse pulling the sun-disc. Rock art image from Balken in Bohuslän, Sweden.	326
151 Bulls from Aspeberget and bird-man and mare from Kallsängen. Bohuslän, Sweden.	327
152 Scenes from the Sagaholm pictorial slabs depicting the myth of the birth of the Ashvinau.	327
153 Minoan ox head with horns and a double axe between the horns. Similar image from Late Bronze Age head from Fogtdarp in southern Sweden.	330
154 Rock art from Bohuslän, Sweden, showing horned divinities.	331
155 Representations of horned divinities from the Near East, Cyprus and Europe.	332
156 The location of rock art in a Swedish landscape of today. Photo: T. B. Larsson.	336
157 Plan of the Kivik area with cult buildings, and ground plans for Sandagergård and Kivik.	338

XII	<i>List of illustrations</i>	
158	Rock art figure with phallus and raised arm gesture. Photo: T. B. Larsson.	340
159	Ritual axes from Viby and Bredebækgård, and decorated bottom on belt box worn by sun priests.	341
160	The ‘goddess’ from Fossum – rock carving from Bohuslän, Sweden. Photo: T. B. Larsson.	342
161	The ‘sun-discs’ from Fossum and Aspeberget.	343
162	Warrior depictions and a hunting scene with bow and arrow from Fossum, Bohuslän. Photo: T. B. Larsson.	345
163	<i>Hieros Gamos</i> scenes from Vitlycke and Jörlov.	346
164	Depiction of stag hunt from Mattleberg.	347
165	A scene with a boar hunt from Himmelstalund.	347
166	Two antithetically arranged goats. Rock art from Himmelstalund, Östergötland.	348
167	Cosmological model of Bronze Age landscape.	354
168	Model of overlapping cultural distributions and gender identities in Bronze Age Europe.	362
169	Simulated socio-seismographic curve of the realisation of agency over time.	370
170	Theoretical model of the dynamic relationship between long-term tradition and short-term transformation and their internal articulation.	370

Preface

This book wanted to be written. That is the only way to explain its birth. It emerged unexpectedly during a dinner between the two authors in late August 1998, pushed aside other publishing plans, and before the evening had come to an end we had sketched the content and agreed on a timetable. Both were to be modified several times in the course of writing, but the inspiration remained intact.

The historical background to this joint venture was based upon the convergence of our research interests during recent years. In 1997 Thomas B. Larsson published an interpretative essay about relations between the Near East and the Nordic Bronze Age (*Materiell kultur och religiösa symboler*), based upon Near Eastern/Hittite texts and material evidence from Scandinavia. At the same time Kristian Kristiansen had completed *Europe before History* (1998), where space did not allow the second millennium much room. The unfulfilled scope of both our works on this period made it obvious to join forces in a new book spanning the Bronze Age world in its entirety, from Mesopotamia to Scandinavia. We wished to approach the Bronze Age as historical epoch, going beyond a world system approach, by reconstructing the travels and the transmission of knowledge that took place between the Near East, the Mediterranean and Europe. In doing so, we are aware that western Europe has been somewhat neglected in our case studies. However, that would have demanded yet another book. We were therefore happy to realise that Richard Harrison had worked on such a manuscript, titled 'Symbols and warriors: images of the European Bronze Age' (although mainly covering the Late Bronze Age), that went to the publishers about the time we finished our manuscript.

In selecting relevant evidence and avoiding the worst academic pitfalls we have benefited from the advice of Professor Folke Josephsson (on Hittite and Vedic texts) and Professor Robin Hägg (Minoan/Mycenaean religion), both of Göteborg University. We also held an integrated research seminar in the fall of 1999 between the prehistoric and classical departments of archaeology in Göteborg. We thank all participants for lively and inspirational discussions. In March 2000 we ended the seminar with a small symposium, to which we invited a few scholars with whom we shared a yearlong academic co-operation and interest in the role of travels and trade in later prehistory. The discussions emanating from this meeting added the last touch to the manuscript and some important additional literature. Here we would like

to thank Professor Mary W. Helms, North Carolina, Professor Mogens Trolle Larsen, Copenhagen, and Professor Andrew Sherratt, Oxford, in particular, for their comments and valuable contributions to the symposium discussion, but also to a later draft version of the manuscript. For productive and critical comments on the manuscript we also thank Inga Ullén, Stockholm, Volker Heyd, Bristol, and Timothy Earle, Northwestern University. Per Persson skilfully transformed many sketchy hand-drawings into beautiful figures and did most of the artwork for illustrations. The following figures have been produced by Thomas B. Larsson: 12, 14, 24a, 67d, 90b, 103, 106, 117, 125, 134, 142, 143, 144, 150, 151, 154, 155, 156, 158, 160. One of us (KK) had the opportunity to spend the fall of 2003 in Cambridge lecturing on the book, and giving lectures in other British universities and in Berlin, which helped to clarify points of uncertainty in the final editing before submitting the manuscript to the Press. Finally, we wish to thank our friends and colleagues throughout Europe and North America for maintaining an exchange network of offprints and books. Even the best library cannot compete with the personal dynamic of academic networks.

After little more than five years with our project we are now ready – and happy – to leave the final result in the hands of colleagues and students. We learned a lot in the process and hopefully readers will share some of our excitement during the Odyssey.