

MT. LYKAION EXCAVATION AND SURVEY PROJECT

REPORT OF ACTIVITIES, SUMMER 2013

David Gilman Romano Ph.D., Mary E. Voyatzis Ph. D.,
Anna Karapanagiotou Ph.D., and Michalis Petropoulos Ph.D.,
Co-Directors

ΛΟ'Εphoreia of Prehistoric and Classical Antiquities in Tripolis
University of Arizona
under the auspices of the American School of Classical Studies at Athens


Hippodrome

Agno Fountain

MT. LYKAION EXCAVATION AND SURVEY PROJECT

REPORT OF ACTIVITIES, SUMMER 2013

Introduction and Acknowledgements

The Mt. Lykaion Excavation and Survey Project conducted its third study season in its leased apotheke in Tripolis between June 11 and July 25, 2013 as a synergasia project between the University of Arizona and the ΛΘ' Ephoreia of Prehistoric and Classical Antiquities in Tripolis, working under the auspices of the American School of Classical Studies at Athens. The co-directors of the project are Dr. Mary E. Voyatzis and Dr. David Gilman Romano, both of the University of Arizona, together with Dr. Anna Karapanagiotou, Director of the 39th Ephoreia of Prehistoric and Classical Antiquities, Dr. Michalis Petropoulos, former Director of the 39th Ephoreia of Prehistoric and Classical Antiquities. Our synergates has been Anastasia Panagiotopoulou, former Director of the Archaeological Institute for Peloponnesian Studies in Tripolis.

The work was made possible through the generosity of individuals, foundations and Greek-American supporters from the United States. The financial support of Mr. and Mrs. Nicholas Karabots of Fort Washington, Pennsylvania and Ms. Annette Merle-Smith of Princeton, New Jersey continues to be of major importance. This summer, we were very fortunate to have Dorothy Dinsmoor visit Tripolis and Mt. Lykaion. Dorothy has been a long time financial supporter of the Mt. Lykaion Excavation and the Parrhasian Heritage Park and we were delighted to have her with us. The project has continued to receive important support from the National Science Foundation and INSTAP. The Polistikos Syllogos of Ano Karyes and its President, Mr. Kyriakos Karagiannis, and its former President Mr. Christos Koumoundouros, have continued to support all of our efforts in Arcadia.


After five continuous seasons of excavation, 2006-2010, as well as two seasons of preliminary topographical, architectural, geophysical and geological surveys 2004 and 2005, we have continued in 2013 the study of our excavated material that we began in 2011.

Left: --Luncheon in Andritsaina following a visit to the Temple of Apollo at Bassai and an excellent archaeological and architectural tour by Costas Papadopoulos. Pictured are Dorothy Dinsmoor, front right, Mary Voyatzis, Dimitrios Bistis, the Mt. Lykaion team, the contingent from Deep Greece, and David Romano.

MT. LYKAION EXCAVATION AND SURVEY PROJECT

REPORT OF ACTIVITIES,

SUMMER 2013


The Apotheke

Our apotheke, located at 32 Heroon Polytechnion in Tripolis, opposite the Archaeological Museum of Tripolis, was our center of activity again this summer. The apotheke hosted a total of 17 individuals, 6 students and 11 scholars and scientists. We had specialists in residence this summer studying the ceramics of various periods including the Prehistoric, Mycenaean, Early Iron Age, Archaic, Classical, Hellenistic, Byzantine, as well as the miniature pottery. We are happy to host a delegation from the American School of Classical Studies including its director, Jim Wright, chair of the Managing Committee, Jennifer Neils, and chair of the Excavation Committee, Bonna Westcoat.


We continued our photography and archaeological illustration of the pottery and also conducted extensive statistical analyses of the pottery from all the baskets in the altar. Examples of two of the Mycenaean vessels as drawn by Christina Kolb are to the right. Some work was also conducted on the faunal remains from the lower sanctuary. Those working in Tripolis lived to the north of the city in Ano Kardara, near Levidi. Further information about the summer is found at <http://lykaionexcavation.org>


Above: A portion of the Tripolis study group in the backyard of our apotheke.


Above: Mycenaean truncated stemmed bowl


Above: Jim Wright, Jennifer Neils, and Bonna Westcoat, not pictured, with Mary Voyatzis, David Romano, and Anna Karapanagiotou, above right, were on hand to receive the delegation.


Above: Mycenaean angular kylix

MT. LYKAION EXCAVATION AND SURVEY PROJECT

REPORT OF ACTIVITIES,

SUMMER 2013

Lectures

One facet of the Parrhasian Heritage Park (PHP) Field School included a series of lectures on the history of the park project, as well as on specific elements of the park initiative.

David Gilman Romano, (University of Arizona) gave an introduction to PHP, its scope and the Mt Lykaion Excavation and Survey Project. He discussed the past, present and future of the PHP initiative.

Fotis Zois (President of the PHP society) presented the Vastas Trail Project and the prospects of opening new trails that link Vastas with Lykosoura as well as trails to connect with Messenia to the south.

Kyriakos Karagiannis (President of the Lykaioi Dias Society) spoke about the activities and initiatives of the Society, placing great emphasis on the Lykaian Games. He also informed the students about the progress construction of the Lykaian Games Museum in Ano Karyes, and its future usefulness for the Mt. Lykaion Excavation as well as the Parrhasian Heritage Park.

Costas Cassios (Emeritus Professor, Polytechnion, Athens) gave an introduction for students to Greek National Parks and their designing and creation, the flora of PHP, as well as work undertaken at ancient Olympia after the wildfires.

Matt Pihokker (University of Arizona), a recent Masters student in archaeology, presented his thesis research on Mt. Lykaion, its connection to Megalopolis, and more generally, sanctuaries within the PHP. Matt focused on the neighboring Temple of Apollo Parrhasios as a pilgrimage destination in antiquity and discussed the use of GIS and digital mapping technology in uncovering possible pilgrimage routes.

Nota Pantzou (University of Patras) spoke about Heritage Management and Public Archaeology, as well as Ethnographic methods in Archaeology and Heritage Management. The Mt Lykaion Ethnographic Project aims to unfold local history, including many intangible values of the region, and to create a communication platform with local communities.


Far Left: A trail sign for the Trail of Zeus. *Left:* The new western aspect of the Trail of Zeus, looking south.

MT. LYKAION EXCAVATION AND SURVEY PROJECT

REPORT OF ACTIVITIES,

SUMMER 2013

Architectural Work at the Sanctuary of Zeus

During the entire six weeks we also had a small group of architectural students and staff working at the Sanctuary of Zeus. The architectural team worked on the continuation of our architectural documentation project at the Agno Spring. Aspects of the fountain recently cleared by the 39th Ephoreia were drawn in detail this summer. Living in Ano Karyes and working in the Cultural Center of the village, our architecture students were joined later in the summer by four additional students, two of whom were Greek university students working on the Parrhasian Heritage Park.


Above: Architectural Team: Pat Playdon, Angelina Jones, Niloufar Emami, Alexander Ford.


We were very fortunate to have Professor Madeleine Jost (pictured left) of the University of Paris visit us this summer. She toured the new excavations at the altar and temenos of Zeus and the lower sanctuary. Dr. Jost, who is the leading authority on Arcadian sanctuaries and cults, was especially interested in our work currently underway at the famous Agno Fountain in the sanctuary of Zeus on Mt. Lykaion.


Above: Alexander Ford and Niloufar Emami at work drawing the Agno Fountain.


Above: Tour and lecture by Costas Paradopoulos of the Temple of Apollo at Bassai.

MT. LYKAION EXCAVATION AND SURVEY PROJECT

REPORT OF ACTIVITIES,

SUMMER 2013

Parrhasian Heritage Park Field School

The third Parrhasian Heritage Park Field School was run for two weeks between July 14-24, 2013, under the direction of the Mt. Lykaion Excavation and Survey Project. Pat Playdon organized the laboratory and the trail work of the Field School while Nota Pantzou directed the organization of the lectures and the field trips around Arcadia. She also worked and lectured on her study of the ethnography of the region. Six US students and two Greek students took part in the field school and the work was divided into several categories that included the creation of a section of the Trail of Zeus on the west side of the mountain. In addition the students were studying landscape character, village character, trails, and sign design, as well as gathering information on the history, geology and archaeology of the region.

During the field school we participated in the opening of a portion of the third trail of the park, between the village of Vasta and the church of Aghia Theodora, a distance of about five kilometers. Community leaders as well as local political dignitaries took part in this event on Sunday July 21, 2013. We participated in a signing ceremony near the church of Aghia Theodora together with people from the local communities and civic leaders. A total of approximately 73 residents of villages within the park boundary (including some children) took part in the inaugural hike. The Parrhasian Park Planning team, together with the student participants of the Parrhasian Heritage Field School, and the team from Tripolis were also in attendance. Further information is available on our website <http://parrhasianheritagepark.org>


Above: Matt Pihokker swinging the pick in the creation of a portion of the Trail of Zeus.


Above: A contingent of the Parrhasian Heritage Field School group, working in the Cultural Center of Ano Karyes. Clockwise from right: Angelina Jones, Vasilis Barkoulas, Eleni Tzounopoulou, Alexander Ford, Niloufar Emami.

MT. LYKAION EXCAVATION AND SURVEY PROJECT

REPORT OF ACTIVITIES,

SUMMER 2013

Parrhasian Heritage Park Society

On June 7 in the Old Parliament building in Athens the first public meeting of the Parrhasian Heritage Park Society was held. The president of the Society is Photis Zois, who organized the meeting. During the event there were presentations by a number of members of the Society including Mr. Angelos Dendrinis, presenting the International Society for Arcadia. An excellent lecture was given by Professor Theodorou of the University of Athens who spoke about the recent palaeontological discoveries made near Megalopolis. Kyriakos Karagiannis spoke about the upcoming Lykaion Games in August, 2013. David Romano was asked to address the audience and to take questions about the original concept and design of the park. Nota Pantzou assisted with the translations. Emily Graff was also in attendance.


The Parrhasian Heritage Park Society seeks to raise support for the development of the Parrhasian Heritage Park from local villages, societies, and other local organizations. There is strong support for the park from local villages in the prefectures of Arcadia, Messenia, and Elis. There will be the creation of local and regional committees to address the needs of different regions in the park planning process.


The Old Parliament building housed the Greek Parliament between 1875 and 1932. It now houses the National Historical Museum. The foundation of the building was laid by Queen Amalia in 1858 on plans by French architect François Boulanger, was later modified by Greek architect Panagiotis Kalkos with construction completed in 1871.

Above and left: The Parrhasian Heritage Park Society meeting in the Old Parliament Building in Athens.

MT. LYKAION EXCAVATION AND SURVEY PROJECT

REPORT OF ACTIVITIES,

SUMMER 2013

Vastas to Aghia Theodora Trail Opening

On Sunday July 21 a new trail was opened as a part of the Parrhasian Heritage Park of the Peloponnesos. It is a trail that links the village of Vastas with the nearby 11th or 12th century CE chapel of Aghia Theodora. The trail is 4.2 km. in length and passes through beautiful forests and along panoramic ridges from Vastas to the chapel at a lower elevation. The trail was inaugurated by the priest from Vastas (pictured top right). Seventy-three participants from the local communities, and from the Mt. Lykaion Excavation and Survey Project and the Parrhasian Heritage Park Field School, participated in the hike. Photis Zois was instrumental in the organization of this trail opening following the initial work on the trail undertaken by Mark Davison and the students of the Parrhasian Heritage Park Field School of 2012.

Following the opening of the trail there was a meeting held in the community center where practical elements of the Parrhasian Heritage Park were discussed. The general idea is that this trail will link Vastas and Aghia Theodora to a network of other trails that will include the ancient city of Lykosoura and other sites in the Parrhasia, as well as sites in modern Messenia and Elis (See map opposite).

Another topic considered during the meeting was the question of how local communities would profit financially from the establishment and development of the Park. The idea of selling local products and produce as value-added products of the Parrhasian Heritage Park was discussed. The importance of all of the villages working together in this initiative toward the institution of the Park continues to be critical to the success of the overall Park concept.


Above: Priest blessing the opening of the trail from Vastas to Aghia Theodora


Above: Participants of the trail opening


Above: Meeting in the community center following the trail opening with a discussion forum.


MT. LYKAION EXCAVATION AND SURVEY PROJECT

REPORT OF ACTIVITIES,

SUMMER 2013

Vastas to Aghia Theodora Trail Opening

The region of southern Arcadia and northern Messenia is one that is filled with many beautiful ancient sanctuaries and modern villages in a spectacular mountainous landscape. The idea of a network of park trails in this area will not only help to link the villages but also generate tourist interest.


Above: Map of a portion of southern Arcadia and northern Messenia showing the locations of trails and potential trails linking the villages of Vastas, Isaris, and Lykosoura (Map courtesy of Photis Zois).


Above: Photis Zois opening a bottle of champagne to celebrate the christening of the Vastas-Aghia Theodora Trail.


Above: Chapel of Aghia Theodora, 11th or 12th century CE, with trees appearing to be growing out of the church.


Above: The Parrhasian Heritage Park Field School together with members of the Mt. Lykaion Excavation and Survey Project at Aghia Theodora after the trail opening.

MT. LYKAION EXCAVATION AND SURVEY PROJECT

REPORT OF ACTIVITIES, SUMMER 2013

INSTITUTIONAL SPONSORS:

University of Arizona, College of Humanities
University of Arizona, International Programs
Hellenic Cultural Foundation of Tucson, Arizona
Hellenic University Club, Philadelphia
Hellenic University Club, Wilmington, Delaware
The University of Pennsylvania Museum of
Archaeology and Anthropology
Graduate Group in the Art and Archaeology of the
Mediterranean World, University of
Pennsylvania
Graduate Group in Ancient History, University of
Pennsylvania

FOUNDATIONS:

The Karabots Foundation in honor of Constance
Chrisomalis Karabots from Anavriti, Sparta
(which overlooks Mt. Lykaion) and George
Karabots of Malandreni, Argos
The Arete Foundation
The Samuel H. Kress Foundation
The 1984 Foundation
Institute for Aegean Prehistory (INSTAP)
The Wallace Foundation
The National Science Foundation

LOCAL SUPPORT IN GREECE:

39th Ephoreia of Prehistoric and Classical
Antiquities, Tripolis
American School of Classical Studies at Athens
Cultural Society of Ano Karyes, Arcadia, 'O Lykaios
Dias,' Kyriakos Karagiannis, President
Kastanochoroi Cultural Society,
Elias Pavlopoulos, President
Lykaion Cultural Society,
George Thomopoulos, President
Mayor of Andania, Mr. Giorgos Diagoupes
Mayor of Andritsena, Mr. Trifon Athanasopoulos
Mayor of Eira, Mr. Giannis Adamopoulos
Mayor of Gortynos, Mr. Kostas Michopoulos
Mayor of Megalopolis, Arcadia,
Mr. Panayiotis Bouras
Mayor of Phalaisias, Mr. Yiannis Phousekis
Mayor of Phigaleia, Mr. Yiannis Pipiles
Mayor of Tripolis, Arcadia,
Mr. Alexandros Kotsianis
Nomarchis of Arcadia,
Mr. Demetrios Konstandopoulos
Patriotic Societies Union of Lykosoura,
Kyriakos Karagiannis, President
Syllogos of Ano Karyes, Arcadia
Vastas Cultural Society, Photis Zois, President
Nicholaos Tsiamoulos,
Ostra Menalon Luxury Suites


Sponsors - Students, Summer 2013

Arch and Laura Brown - Alexander Ford, University of Arizona
Dorothy Dinsmoor - Angelina Jones, University of Pennsylvania
Reenie Keating - Sarah Linn, University of Pennsylvania
Tom Keating - Emilio Rodriguez-Alvarez, University of Arizona
Bill and Carol Lomicka - Emily Graff, University of Arizona
James H. Ottaway, Jr. - Pat Playdon, Temple University
Annette Merle-Smith - Billie Rolla, University of Arizona
Daniel Wachtler - Vicki Moses, University of Arizona

Left: Angelina Jones and Dorothy Dinsmoor visiting the Trail of Zeus.

MT. LYKAION EXCAVATION AND SURVEY PROJECT

REPORT OF ACTIVITIES, SUMMER 2013

We gratefully acknowledge the support of the following, who have contributed to the ongoing success of the project:

CIRCLE OF ZEUS:

Mr. and Mrs. Nicholas Karabots
Ms. Annette Merle-Smith
Anonymous
Mr. and Mrs. Arch Brown
Ms. Susan W. and Mr. Cummins Catherwood, Jr.
Ms. Dorothy Dinsmoor
Ms. Betty Edmonson
Mr. and Mrs. Edward K. Hueber
Ms. Nancy Jensen
Mr. and Mrs. Thomas Keating
Mr. Brian Kelly
Mr. John J. Medveckis
Mr. James H. Ottaway, Jr.
Mr. and Mrs. J. Barton Riley

FRIENDS OF MT. LYKAION:

Mr. and Mrs. Larry Adamson
Mr. David C. Carney
Mr. J. Richard Duffield
Mr. and Mrs. Jack Foster
Mr. and Mrs. Guy Ferro
Ms. Janis Hastreiter
Ms. Susan Horsey*
Ms. Claire Kolins
Mr. Leon Limperis
Mr. William Lomicka

Ms. Marty Lynch
Mr. Neil E. Matthew
Mr. Robert McQuiston
Ms. Jamie Musselman
Mr. Alexander Nagel
Ms. Sallie Naylor
Mr. Ned Nelson
Mr. and Mrs. Terry O'Connor
Ms. Dorothy Olson
Mr. and Mrs. Chuck Ott
Mr. Daniel J. Peters & Dr. Annette Kolodny
Dr. George Papanicolaou
Mr. and Mrs. Jeremiah Reedy
Ms. Mary S. Rice
Dr. and Mrs. David Gilman Romano
Mr. and Mrs. George Rosenberg
Mr. and Mrs. Robert Mundheim
Dr. Peter Salamon & Ms. Patricia Morgan
Mr. Curtis Scaife
Ms. Cita Scott & Mr. Harry George
Mr. Sidney Searles*
Ms. Heather Sigworth
Dr. Ann Steiner
Ms. Jane Swicegood
Ms. Margaret Wilson
Mr.* and Mrs. Peter Yiannos
Mr. Jerome B. Spier
Ms. Vasiliki M. Spier
Ms. Angel Voyatzis
Dr. Mary E. Voyatzis
Mr. Daniel Wachtler

*Deceased

For further information about the project, please contact:

Dr. David Gilman Romano
dgromano@email.arizona.edu
(520) 621-5343

Dr. Mary E. Voyatzis
mev@email.arizona.edu
(520) 621-3446


Mt. Lykaion Excavation and Survey Project
<http://lykaionexcavation.org>

Parrhasian Heritage Park
<http://parrhasianheritagepark.org>

U of A Mediterranean Archaeology Program
<http://anthropology.arizona.edu/mediterranean>

MT. LYKAION EXCAVATION AND SURVEY PROJECT

REPORT OF ACTIVITIES, SUMMER 2013

The Lykaion Games

On August 4th, the 11th re-creation of the Ancient Lykaion Games was held on the site of the ancient hippodrome in the lower sanctuary of Zeus. Begun in 1973 and held every 4 years, these modern games have attracted athletes and spectators from Arcadia as well as from across Greece. The village of Ano Karyes, together with the city of Megalopolis, organized the games. Athletes, both boys and girls, men and women, competed in age group categories.


Above: Entrance to the track of the Lykaion Games.


Above: David Romano competing in the 'Veteran's' category of the Lykaion Games. The distance of the Policitos race is 1.3 miles. 'Veterans' are defined as over 40 years old.


Above: Banner for the 11th recreation of the Lykaion Games.

Contributions of text and photographs from D.G. Romano, M.E. Voyatzis, P. Playdon, M. Pihokker, N. Pantzou, E. Rodriguez-Alvarez, E. Graff, P. Zois. Brochure creation by A. Ford and D.G. Romano.