

Cambridge University Press

978-1-107-01944-7 - Negotiating Identity in the Ancient Mediterranean: The Archaic and Classical Greek Multiethnic Emporia

Denise Demetriou

Frontmatter

[More information](#)

Negotiating Identity in the Ancient Mediterranean

The Mediterranean basin was a multicultural region with a great diversity of linguistic, religious, social, and ethnic groups. This dynamic social and cultural landscape encouraged extensive contact and exchange among different communities. This book seeks to explain what happened when different ethnic, social, linguistic, and religious groups, among others, came into contact with each other, especially in multiethnic commercial settlements located throughout the region. What means did they employ to mediate their interactions? How did each group construct distinct identities while interacting with others? What new identities came into existence because of these contacts? Professor Demetriou brings together several strands of scholarship that have emerged recently, especially in ethnic, religious, and Mediterranean studies. She reveals new aspects of identity construction in the region, examining the Mediterranean as a whole, and focuses not only on ethnic identity but also on other types of collective identities, such as civic, linguistic, religious, and social.

DENISE DEMETRIOU is Assistant Professor of History at Michigan State University.

Cambridge University Press
978-1-107-01944-7 - Negotiating Identity in the Ancient Mediterranean: The Archaic and Classical Greek
Multiethnic Emporia
Denise Demetriou
Frontmatter
[More information](#)

Cambridge University Press
978-1-107-01944-7 - Negotiating Identity in the Ancient Mediterranean: The Archaic and Classical Greek
Multiethnic Emporia
Denise Demetriou
Frontmatter
[More information](#)

Negotiating Identity in the
Ancient Mediterranean

The Archaic and Classical Greek
Multiethnic Emporia

DENISE DEMETRIOU


Cambridge University Press
978-1-107-01944-7 - Negotiating Identity in the Ancient Mediterranean: The Archaic and Classical Greek
Multiethnic Emporia
Denise Demetriou
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9781107019447

© Denise Demetriou 2012

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.

First published 2012

Printed in the United Kingdom by the MPG Books Group

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

Library of Congress Cataloguing in Publication data
Demetriou, Denise, 1976–
Negotiating identity in the ancient Mediterranean : the archaic and classical Greek multiethnic
emporia / Denise Demetriou.
pages cm
Includes bibliographical references and index.
ISBN 978-1-107-01944-7
1. Mediterranean Region – History – To 476. 2. Ethnic groups – Mediterranean Region –
History – To 476. 3. Culture conflict – Mediterranean Region. 4. Mediterranean Region –
Commerce. 5. Group identity – Mediterranean Region. 6. National characteristics,
Mediterranean. 7. Mediterranean Region – Social conditions. 8. Mediterranean Region –
Civilization. I. Title.
DE86.D46 2012
938 – dc23 2012015657

ISBN 978-1-107-01944-7 Hardback

Cambridge University Press 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.

Contents

Illustrations [page vi]
Acknowledgements [viii]
Abbreviations [x]

Introduction [1]
1 Emporion [24]
2 Gravisca [64]
3 Naukratis [105]
4 Pistiros [153]
5 Peiraieus [188]

Conclusion [230]

Bibliography [240]
Index [284]

Illustrations

- Map 1 Map of the archaic and classical Greek emporia in the Mediterranean. Created by Jackie Belden Hawthorne. [page xii]
- Map 2 Map of the western Mediterranean. Created by Jackie Belden Hawthorne. [xiii]
- Map 3 Map of the eastern Mediterranean. Created by Jackie Belden Hawthorne. [xiv]
- Figure 1 Plan of Emporion. Reproduced with permission of the Museu d’Arqueologia de Catalunya-Empúries. [32]
- Figure 2 Lead letter from Emporion, c. 550–530 BC. Reproduced with permission of the Museu d’Arqueologia de Catalunya-Empúries. [42]
- Figure 3 Plan of the fifth, fourth, third, and second-century BC fortification walls of Emporion. Reproduced with permission of the Museu d’Arqueologia de Catalunya-Empúries. [48]
- Figure 4 Anchor from the Gravisca sanctuaries, with an inscribed dedication by Sostratos to Aiginetan Apollo, end of the sixth century BC. Courtesy of Lucio Fiorini. [65]
- Figure 5 Plan of the north and south complexes of the sanctuaries at Gravisca. Courtesy of Lucio Fiorini. [66]
- Figure 6 Funerary stele of an Etruscan warrior from Lemnos, sixth century BC. NA 3886. National Archaeological Museum, Athens. © Hellenic Ministry of Culture and Tourism/Archaeological Receipts Fund. [69]
- Figure 7 Aristonothos Crater, mid-seventh century BC. Side A: Naval battle between a Greek and an Etruscan ship; Side B: The blinding of Polyphemos. Inv. Ca 172. Rome, Musei Capitolini. ©Archivio Fotografico dei Musei Capitolini. [71]
- Figure 8 Plan of the South Complex of the sanctuaries in Gravisca. Reproduced with permission of Edipuglia Press. [85]

- Figure 9 Mixed-style, female statuette with Greek and Egyptian features from Naukratis, sixth century BC. GR.1.1899. © Fitzwilliam Museum, Cambridge. [132]
- Figure 10 Plan of Naukratis. Reproduced by permission of the American Research Center in Egypt, Inc. (ARCE). [136]
- Figure 11 Hera-cup from the sanctuary of Hera in Naukratis, sixth century BC. GR 1911. 0606.23. © Trustees of the British Museum. [137]
- Figure 12 Chian bowl from Naukratis with an inscribed dedication by Sostratos to Aphrodite, c. 620–600 BC. GR 1888.0601.456. © Trustees of the British Museum. [138]
- Figure 13 Plan of the Hellenion in Naukratis. Reproduced with permission of Astrid Möller. [143]
- Figure 14 The Vetren Inscription, c. 359 BC. Reproduced with permission of the Archaeological Museum “Prof. Mieczyslaw Domaradzki,” Septemvri, Bulgaria. [154]
- Figure 15 Plan of Peiraieus. © Garland, R. *The Piraeus: From the Fifth to the First Century BC*, 2001 (2nd edn.). Bristol Classical Press, an imprint of Bloomsbury Academic. [193]
- Figure 16 Stele recording honors awarded by Athens to Straton, king of the Sidonians, and to Sidonian traders in Athens (*IG II²* 141), c. 360s BC. AN Chandler 2.24. Reproduced with permission of the Ashmolean Museum, University of Oxford. [207]
- Figure 17 Stele recording an Athenian grant of permission to the Kitians of Cyprus to set up a sanctuary of Aphrodite in Athens (*IG II²* 337), 333/2 BC. EM 7173. Epigraphical Museum, Athens. © Hellenic Ministry of Culture and Tourism. [219]

Acknowledgements

This book began as a Ph.D. dissertation at Johns Hopkins University not quite ten years ago. In the meantime, I have accumulated many debts that I owe both to individuals and institutions without whose support the writing and publication of this book would not have been possible. Here I would like to express my thanks to all of them.

At Johns Hopkins, I was lucky to have not one but two exceptional advisors, Alan Shapiro and Irad Malkin. Their expertise and critical insights have inspired this work and have shaped my thinking about the ancient Greek world. For this and their constant support and good humor throughout the years, I owe them my deepest gratitude. My thanks also go to two other members of my committee, Marcel Detienne and the late Ray Westbrook, whose guidance gave me a comparative perspective as well as a better understanding of the sources.

Several grants, fellowships, and institutions have supported the completion of this project. The J. Brien Key Fellowship (sponsored by Johns Hopkins University) enabled a research trip to France, Spain, and the U.K. to examine archaeological material from several of the sites discussed in this book. I am particularly grateful to the Mary Isabel Sibley Fellowship for Greek Studies and the Loeb Classical Library Foundation for their grants that afforded me the time to revise my manuscript at the wonderful library of the American School of Classical Studies in Athens. I would also like to thank the last two directors of the school, Steven Tracy and Jack Davis, as well as the School's secretary, Bob Bridges, for providing me with a home away from home and the resources to complete my project.

For their help with the acquisition of images illustrated in the book, I would like to thank Marta Santos Retolaza (Museu d'Arqueologia de Catalunya-Empúries), Sevdalina Popova (Archaeological Museum "Prof. Mieczyslaw Domaradzki," Septemvri), Angela Carbonaro (Musei Capitolini), Emma Darbyshire (Fitzwilliam Museum, Cambridge), Amy Taylor (Ashmolean Museum, Oxford), Nikolaos Kaltsas (National Archaeological Museum, Athens), Maria Englezou, Eleni Zavvou, and Athanassios Theimos (Epigraphic Museum, Athens), Alexandra Villing (British Museum), Kathleen Scott (JARCE), and Claire Weatherhead (Bloomsbury Academic).

Cambridge University Press

978-1-107-01944-7 - Negotiating Identity in the Ancient Mediterranean: The Archaic and Classical Greek
Multiethnic Emporia

Denise Demetriou

Frontmatter

[More information](#)*Acknowledgements*

ix

I am grateful to Lucio Fiorini, Astrid Möller, and Marta Santos Retolaza for allowing me to reproduce some of their site plans. Mario Torelli, Sara Saba, and Pierangelo Buongiorno have been incredibly generous with their time and effort in helping me acquire permissions to reproduce some of the images in this book. My sincere thanks go also to my friend and colleague Jon Frey for his technical assistance with the images, and Jackie Belden Hawthorne for all the time and effort she put into creating the maps included in this book.

My very special thanks are due to my colleagues in both the History and Classics Departments at Michigan State University, who have provided me with a most supportive and friendly environment, as well as the resources to be able to complete this project. The History Department, in particular, has generously financed the cost of several images and maps illustrated in the book.

I am indebted to Antonis Ellinas, Mark Piskorowski, Sara Saba, and Bronwen Wickkiser, who have not only been my good friends over the years but also astute readers. They, together with the two anonymous reviewers of Cambridge University Press, gave me their most helpful comments on portions of or the entire book. Milan Griffes, an exceptional undergraduate student, has helped me correct many errors in the manuscript. All errors that remain are, of course, my own. Michael Sharp and Josephine Lane at Cambridge University Press deserve special thanks for their interest in the project as well as for their superb cooperation throughout the editorial process.

Had it not been for my mentor, Rebecca Sinos, who first taught me ancient Greek at Amherst College, I would now be a chemist. Her classes opened for me a door to the fascinating world of classics and she has been an inspiration ever since.

Finally, I have no adequate way to express my gratitude to my family. They taught me to be intellectually curious and have given me, with their unwavering support and encouragement throughout my life, the freedom to pursue my interests, even when that meant moving abroad. My parents have experienced with me the anxieties and hopes of this project; it is to them that I dedicate this book.


Abbreviations


All translations are my own unless otherwise indicated. In general, I prefer to transliterate rather than anglicize Greek names and words, but I am not consistent about this; instead, I often use the more familiar spellings in English.

Abbreviations of journals follow the conventions set by *L'année philologique*. Abbreviations of corpora of inscriptions and standard works follow the conventions set by S. Hornblower and A. Spawforth (eds.) (1996) *Oxford Classical Dictionary*, 3rd edition. Oxford: xxix–liv. References to editions of papyri follow the conventions in J. F. Oates, R. S. Bagnall, S. J. Clackson, A. A. O'Brien, J. D. Sosin, T. G. Wilfong, K. A. Worp (eds.) (2001) *Checklist of Editions of Greek, Latin, Demotic, and Coptic Papyri, Ostraca and Tablets*. 5th edition. Bulletin of the American Society of Papyrologists Supplement 9. Atlanta. In addition, I have used the following works:


CID	Rougement, G., J. Bousquet, A. Bélis, F. Lefèvre (eds.) (1977–2002) <i>Corpus des inscriptions de Delphes</i> . 4 vols. Paris.
CIG	(1828–77) <i>Corpus inscriptionum graecarum</i> . 4 vols. Berlin.
Dürrbach, <i>Choix</i>	Dürrbach, F. (ed.) (1921–3) <i>Choix d'inscriptions de Délos</i> . 2 vols. Paris.
ET	Rix, H. (ed.) (1991–2) <i>Etruskische Texte</i> . 2 vols. Tübingen.
IEph	Engelmann, H., H. Wankel, and R. Merkelbach (eds.) (1979–84) <i>Die Inschriften von Ephesos</i> . 8 vols. Bonn.
IEryth	Engelmann, H., and R. Merkelbach (eds.) (1972–3) <i>Die Inschriften von Erythrai und Klazomenai</i> . 2 vols. Bonn.
IMilet	Herrmann, P., W. Günther, N. Ehrhardt (eds.) (1997–2006) <i>Inschriften von Milet</i> . 3 vols. Berlin.
IosPE	Latysew, B. (ed.) (1885–1916) <i>Inscriptiones antiquae orae septentrionalis Ponti Euxini graecae et latinae</i> . 3 vols. St. Petersburg.
Iscr. di Cos	Segre, M. (ed.) (1993) <i>Iscrizioni di Cos</i> . Monografie della scuola archeologica di Atene e delle missioni italiane in Oriente. Vol. 6. Rome.
IScMI	Pippidi, D. M. (ed.) (1983) <i>Inscriptiones Daciae et Scythiae Minoris antiquae. Series altera: Inscriptiones Scythiae Minoris graecae et latinae</i> . Vol. 1. <i>Inscriptiones Histriae et vicinia</i> . Bucharest.
IOlbia	Knipovich, T. N. and E. I. Levi (eds.) (1968) <i>Inscriptiones Olbiae</i> . Leningrad.

<i>IPriene</i>	Hiller von Gaertringen, F. (ed.) (1906) <i>Inscripfen von Priene</i> . Berlin.
Obbink-Parker	Parker, R. and D. Obbink (2000) “Aus der Arbeit der ‘Inscriptiones Graecae’ VI. Sales of Priesthoods on Cos I,” <i>Chiron</i> 30: 415–49.
<i>OGIS</i>	Dittenberger, W. (ed.) (1903–5) <i>Orientis Graeci inscriptiones selectae</i> . 2 vols. Leipzig.
<i>Tit. Calymnii</i>	Segre, M. (1944–5 [1952]) “Tituli Calymnii.” <i>ASAA</i> 22–23: 1–248.
<i>WZHalle</i>	Wissenschaftliche Zeitschrift der Martin-Luther-Universität Halle-Wittenberg.


Map 2 Map of the western Mediterranean. Created by Jackie Belden Hawthorne.


Map 3 Map of the eastern Mediterranean. Created by Jackie Belden Hawthorne.