	Leonardo Da Vinci Programme
Second Phase: 2000-2006

MU.S.EU.M. Project

I/03/B/F/PP-154061
	Responsible author: Allaxia-Consiel, EURO INNOVANET

Co-authors:

Printed on:

To: MU.S.EU.M Consortium & CEC

	
	

	The MU.S.EU.M consortium
	

	
	

	(1) Allaxia-Consiel

	(2) National Museum of History of Sofia

	(3) Naturhistorisches Museum- Prähistorische Abteilung of Vienna

	(4) Museum für Vor-und Frühgeschichte of Berlin

	(5) National Archaeological Museum Athens

	(6) Budapest History Museum

	(7) Comital Srl

	(8) Museo Nazionale Preistorico ed Etnografico L.Pigorini

	(9) UIL

	(10) Muzeul National de istorie a Romaniei of Bucharest

	(11) University of Alba Julia “1 Decembrie 1918” University – Pre- and Protohistorical Research Centre

	(12) Eddleston Innovation Ltd

	(13) EURO INNOVANET Srl

	

	Status
	Confidentiality

	[] Draft
	[] Public – for public use

	[] Deliverable
	[] IST – for IST programme participants only

	[] Report
	[] Restricted – MU.S.EU.M consortium & PO only

	Project ID:
	I/03/B/F/PP-154061

	Deliverable ID
	

	Work-package Number
	WP 5

	Title
	The thematic routes of the virtual museum of the European roots and the MU.S.EU.M model

	Abstract
	

The museums involved

· Athens - National Archaeological Museum of Athens

· Berlin - Museum für Vor- und Frühgeschichte

· Bucharest - Muzeul National de istorie a Romaniei

· Budapest – Historical Museum

· Rome – Museo Nazionale Pigorini

· Sofia – National Museum of History
· Vienna - Naturhistorisches Museum- Prähistorische Abteilung

· Alba Iulia University

The Thematic Routes

1. Amulets and magic items
(AM)

2. Animal Imago
(AI)
3. Audio-communication
(AC)

4. Calendar systems
(CS)

5. Clothes
(CL)

6. Currency
(CU)

7. Decorations with communicative value (DC)

8. Genitalia
(GE)

9. God/Goddes/Divinity
(GD)

10. Human Figure
(HF)

11. Jewellery
(JW)

12. Maps of the firmament or its portions; sun, moon or stars; sky movements; almanacs, constellations, zodiacs. (AS)

13. Mask
(MK)

14. Mythogram
 (MY)

15. Motherood
 (MT)

16. Music
(MU)

17. Numerical Code, accountancy annotations
 (NA)

18. Power or Status Sings
(PS)

19. Prestige Gift
(PG)

20. Religious Rituals
(RR)

21. Script
(SC)

22. Signs of identification: owner or producer mark, content of the container, origin or destination of the manufactured article or to specify other aspects of the economic and commercial system, specific mark of a divinity.
(SI)

23. Symbols (Abstract and Geometrical) (SY)

24. Tattoo
(TA)

25. Trade
(TR)

26. Weight methods
(WM)

AMULETS and MAGIC ITEMS
Athens

1. No. 6004: Stone amulets, unperforated, the so-called “earings”. They have been interpreted as depicting the human figure in absolute abstraction. These artefacts were found in layers of the Early Neolithic Periods (6500-5800 BC). From Sesklo and Dimini.

Athens

011

18. No. 5980: Stone anthropomorphic amulet of black steatite. The standing figure wears a mask or horned diadem. Late Neolithic period (5300-4800 BC). From Sesklo.

Athens

021

9. No. BE 28/97.34: Gold amulet of hammered sheet in the shape of a phallos. Final Neolithic period (4500-3300 BC). The provenance is unknown.

Sofia

Idol Lovetz, Stara Zagora 5000 BC - 4100 BC Inventory #: ÊÂÏ 6169

http://www.historymuseum.org./mainset.php3?page=4

This erect female figure was worn as an amulet. The different parts of the body are marked by small pits and cut lines. The legs are separated and covered with copper plates under the knees.

Sofia

Face of an idol with ornaments Grave No. 3, Varna necropolis, Varna 4200 BC - 4000 BC Inventory #: 25215

http://www.historymuseum.org./mainset.php3?page=4

Symbolic burial of an idol, made of clay, on the bottom of a grave pit. The face is decorated with gold ornaments - a diadem, earrings, nails and anthropomorphic amulets.

ANIMAL IMAGO

Berlin

1. Engraving of animal

About 30.000 years old

Laugerie–Basse (F)

Limestone

Inv. No. Va 7210

Cave painting and plastic art is known since the Upper Paleolithic. They express an early religious belief, in whose centre stands the magic of hunting and worship of a mother- and fertility-goddess.

Since 1862 more than 200 plastic art objects were found at excavations below a rock shelter in the valley of Vèzère near Les Eyzies. A block of limestone with illustrations of different animals is one of the rare large-sized relief engravings in the world. Most clearly to see is an ibex.

Berlin

2. Engraving of a horse head

About 30.000 years old

La Roche in Lalinde (F)

Bone

Inv. No. Va 7216

Apart from the spoken word the Prehistoric art is a kind of communication. So complex contexts could be produced and understood on an abstract level. Mankind started to demonstrate his ideas and central themes of his environment. The most popular motifs of the “Ice Age Art” are women and animals. For example the wild horse, which was a popular animal for hunting in the Upper Paleolithic, is often depicted.

Budapest

Bird-shaped vase (askos)(fig.8.)

This was found next to another vessel containing bird eggs. The pair of items symbolised vitality and fertility.

A tárgy fotóján kívül rajza, valamint a többi tárgy ismertetése, temetőn belüli elhelyezkedésének bemutatása. Mivel sok tárgy egyetlen sírból került elő, a sír anyagának részletes elemzése és néprajzi párhuzamok tanulmányozása után talán a felhasználásuk módja, az általuk végzett rítus is rekonstruálható, ill. be lehetne mutatni egy fiktív termékenységi szertartást. Ezen asztrális szimbólumok európai elterjedési térképe is bemutatható lenne.

Berlin

6. Belt plate with figured illustrations

9th – 8th centuries BC

Floth (Radolinek) (PL)

Bronze

Inv. No. II 10765

In 1875 a depot including necklaces, bracelets, fibulas, a bronze cup, a phalere and belt plates was found near Floth in the Netze valley. One of these plates is decorated with incised lines and point-fringed hemispheres as symbols of the wandering sun. Some of the suns were moved by stylized birds. Along the horizontal main axis are two bended figures with narrowing ends forming animal heads (probably of birds) and are called ships with bird protomes. In the middle of each ship stands a human figure whose head is marked by a double circle. The linear body with a fish-boned chest continues in legs formed as bundles of lines. The arms are raised in a praying position. Circling the figure a sun pulled by a bird moves from sunrise past the zenith to sunset.

The marginal illustration shows a ship pulled by birds. The ship is moving forward to a human figure. The body line of the human leads to a sun ball which forms the head.

During the Bronze Age the sun was most likely personified and illustrated as a human.

Berlin

7. Banner with bird protomes

About 1000 BC

Heegermühle (G)

Bronze

Inv. No. If 12331

The epics of the poet Homer are an important source for the Olympus of the Greeks. Even if written sources are missing in many parts of Europe during the Bronze Age, similar deities were probably worshipped and similar ritual customs like in Greece were practised.

The figures of birds, mainly water birds, play an important rule. They could be connected with the swan of the deity Apollo and are known as well in Greece as in Middle and North Europe. The motives are generally found on objects with a ritual character like the banner from the depot of Heegermühle. The banner was discovered together with other objects in 1889 near the brickyard Schüßler at the western shore of the former Lake Mäder. Allegedly the objects were found in a vessel near two tombs without funerary goods. The vessel was surrounded by stones and deposited in a pit of 1 m length and breadth.

Further the depot included two necklaces, 18 bracelets, 2 finger-rings, a round belt plate, a socket-tool, a spade-formed object and an iron tool.

Berlin

9. Disc with handle

8th century BC

Near Bologna (I)

Bronze

Inv. No. IVh 350

The central motif of the disc is a sexless but probably a male figure with spread arms. On the hip S-shaped cross-pieces formed as stylized water birds are added. The lower horizontal cross-pieces show the tail and the back of the bird to which the body and neck are connected. The head and bill crack off to the inner ring. Eight four-legged small animal figures are arranged axial symmetric round the outer ring. The animals are interpreted as cattle and deer. On the upper end the ring is connected with a small cross-piece which can be interpreted as an opposite lying pair of horns. On both sides of the hold’s beginning are two loops to which originally small chains with rattles were fixed.

The water birds, four-legged animals and the pair of horns have their origin in the symbolism of the Urnfield Culture. The human figure can be interpreted as a “master of the animals” and already belongs to the oriental influenced pictorial program of the early Iron Age Cultures.

The perforated ornamented disc was originally attached to the inner rim of a bronze bowl in an upright position. Such vessels were found in Etruria and north of the Alps. They surely served for ceremonial functions.
Berlin

11. Belt plate

6th century BC

Stična (SLO)

Bronze

Inv. No. UE 6

In the late Hallstatt Period the metal-working reached its highest point in the works of the Northern Italian Situla art. Bronze buckets are mainly decorated with these figural motifs, but they are also used on other metal vessels and belt plates. As a luxury funerary good of considerable value these objects were deposited in the tombs of the social high class from Italy and the eastern Hallstatt group in Slovenia.

The contents of the Situla art show sceneries and picture series of events related to cultic actions.

A ritual procession with 17 walking persons is the main theme on the belt plate of Stična. The leader of this group is a man who stretches out his hand for an animal sitting in front of him and looking like a wolf. A man carrying a spear and a man, who shouldered a hatchet, are following him. At the end of the group follows the only woman and a big bird with a crooked bill.

Berlin

12. Face vases

6th century BC

Klein-Katz (PL)

Clay

Inv. No. 11410a-b, 1411 a-b

Both lidded face vases were discovered near Klein-Katz in 1836 with other objects in a stone box, which served as a family vault.

They were urns for the burned remains of a man and a woman. The idea to burry the ash of dead men in human-shaped urns was probably taken over from Italy where this custom was widespread especially in the area around Chiusi. How this tradition spread out from there into the area of the Pommerschen Face Vases Culture is not clear.

The urns with anthropomorphous characteristics, above all facial features, are witnesses of changed ritual habits. The incised drawings on the vessels mostly mark the sex and social status of the dead men buried in the urns. But at the same time they also are an important source for the development of a few aspects of common life.

On the left, bigger urn necklaces are engraved near the shoulder. Below them a needle with a disc-shaped head and pendants are positioned. Remains of perforations are preserved on the ears which yet still partly exist. In the wholes originally earrings were hooked. The incised and real fixed jewellery marked the vases as urns for the mortal remains of a female person. Because of an incised belt rounding the belly of the vessel and the four-legged animal, which stands above the belt and has to be interpreted as a horse, the smaller vases is interpreted as an urn for a male burial. An incised line lying vertical in the height of the head has to be interpreted as a thin rope, the other vertical and horizontal lines as two spears which are hold in the hands.

Bucharest

Inventory 13724

Photo 13724
Figurine representing a fox
Bucharest

Inventory 13770

Photo 13724 a-b
Zoomorphic recipient representing a quadruped (herbivore?)
Bucharest

Inventory 102309

Photo 102309_a x102309 b
Zoomorphic lid (fox?)
Rome

1. The Polesini Cave’s Wolf object #1 (Paleolithic Age)

· Polesini Cave (RM): a lot of engraved stone and bone fragments with linear signs, staircases and geometric patterns was found in this cave with some naturalistic representations of animals. The pebble carved with a figure of wolf is probably the masterpiece in this set; the marks that covered it are referable to cult activities finalized to propitiate hunt, possibly numbering the victims.

Rome

8. The Coste del Marano’s Cup with Bull figurine #4 (Bronze Age)

· Coste del Marano (RM): the couple of cups with bulls on the handles from the repository in the Tolfa area are among the masterpieces of Late Prehistory in Italy. They clearly indicate the new symbolic role of the animal figurines toward the end of the pre-writing times.

AUDIO-COMMUNICATION

4. Drums

4th millennium BC

Ebendorf (G)

Clay, the leather drumhead is added

Inv. No. I 1744

The decorated drums are proved since the middle of the 4th millennium BC in the Paleolithic Age Walternienburg-Bernburger Culture, the neighbouring Funnel Beaker Culture and Salzmünder Culture. Generally the drums are made of clay. The upper part was originally stringed with the skin of an animal and was the resonance body of the instrument. The drums were played with bare hands. They served for the musical entertainment and possibly were used by wizards or shamans for ritual activities, dances and obsequies. At the same time they were a medium for the transmission of communication signals.

CALENDAR SYSTEMS

Berlin

8. “Berlin Gold Hat“

11th – 9th centuries BC

Place of discovery unknown

Gold

Inv. No. IIc 6068

The “Berlin Gold Hat“ was purchased in 1996 by the Museum of Pre- and Early History in Berlin. It is one of the four comparable specimens. Although the place of discovery is unknown the provenance seems to be in South Germany. The object is made from one piece and has a height of 74, 5 cm, the thickness of the gold foil is only about 0, 06 cm and the weight 490 g. The “Gold Hat“ is decorated on the whole surface with indented patterns. It can be regarded as a masterpiece of the goldsmith’s work in the Bronze Age.

The newest research works, especially on the “Berlin Gold Hat”, make it probable that priests wore the Gold Hats during ritual actions. Parallels and models of such hats are known in the glyptic and plastic art from the Middle East, Sardinia and Scandinavia. In Central Europe these objects are interpreted as insignia of cult and power.

Apart from the numerous circle symbols the decoration of the “Berlin Gold Hat” includes 19 lying half moons, 19 eye models and on the top an eight-radiated star.

Since the 18th century BC these motives occur in the Middle East glyptic art. Here they are connected with mythological sceneries having a clear astronomic-cosmological context. The so called “Moon pectoral” of the Tutenchamun tomb also includes such elements. For this reasons there seems to be a connection between the symbolism and the reduced pictorial program of the “Gold Hat“ and the Middle East and Egyptian cosmology.

The altogether 1739 symbols are systematic arranged in 19 horizontal ornament zones. Among them are 1701 concentric rings and each coincides with a day. Taking astronomic calculations as a basis the number of symbols on the Gold Hat corresponds nearly exact with 57 solar (= 3 * 19) and 59 lunar months. The result of multiplying 57 * 4 is 228 solar months (= 12 * 19) of the Metonic Cycle and also corresponds approximately with the 135 lunar months of the moon cycle, both cycles last 19 years. Consequently the number system represented on the decoration of the “Berlin Gold Hat“ can be considered as the copy of a lunar-solar calendar from the time 3000 years ago, long time before the Babylonians and Greeks developed similar calendar systems.

CLOTHES

Berlin

3. Female figurines

4th millennium BC (Cucuteni – Tripolje – Culture)

Cucucteni (RO)

Clay

Inv. No. IVa 1529 (respectively IVa 605a, 1521, 604, 616, 607, C.10, C.8, C.67)

Illustrations of mother deities as a symbol for fertility were widespread in the Upper Paleolithic. They occur from the Middle East to the Mediterranean area and Central Europe. In South East Europe numerous female figurines were discovered belonging to the Cucuteni Culture. Several were found around a settlement of Cucuteni which was built on a mountain plateau in East Rumania. Some of the figurines were decorated with incised lines and coloured. The illustrations also show the traditional period costume of the region during this time.
Berlin

8. “Berlin Gold Hat“

11th – 9th centuries BC

Place of discovery unknown

Gold

Inv. No. IIc 6068

The “Berlin Gold Hat“ was purchased in 1996 by the Museum of Pre- and Early History in Berlin. It is one of the four comparable specimens. Although the place of discovery is unknown the provenance seems to be in South Germany. The object is made from one piece and has a height of 74, 5 cm, the thickness of the gold foil is only about 0, 06 cm and the weight 490 g. The “Gold Hat“ is decorated on the whole surface with indented patterns. It can be regarded as a masterpiece of the goldsmith’s work in the Bronze Age.

The newest research works, especially on the “Berlin Gold Hat”, make it probable that priests wore the Gold Hats during ritual actions. Parallels and models of such hats are known in the glyptic and plastic art from the Middle East, Sardinia and Scandinavia. In Central Europe these objects are interpreted as insignia of cult and power.

Apart from the numerous circle symbols the decoration of the “Berlin Gold Hat” includes 19 lying half moons, 19 eye models and on the top an eight-radiated star.

Since the 18th century BC these motives occur in the Middle East glyptic art. Here they are connected with mythological sceneries having a clear astronomic-cosmological context. The so called “Moon pectoral” of the Tutenchamun tomb also includes such elements. For this reasons there seems to be a connection between the symbolism and the reduced pictorial program of the “Gold Hat“ and the Middle East and Egyptian cosmology.

The altogether 1739 symbols are systematic arranged in 19 horizontal ornament zones. Among them are 1701 concentric rings and each coincides with a day. Taking astronomic calculations as a basis the number of symbols on the Gold Hat corresponds nearly exact with 57 solar (= 3 * 19) and 59 lunar months. The result of multiplying 57 * 4 is 228 solar months (= 12 * 19) of the Metonic Cycle and also corresponds approximately with the 135 lunar months of the moon cycle, both cycles last 19 years. Consequently the number system represented on the decoration of the “Berlin Gold Hat“ can be considered as the copy of a lunar-solar calendar from the time 3000 years ago, long time before the Babylonians and Greeks developed similar calendar systems.

Berlin

11. Belt plate

6th century BC

Stična (SLO)

Bronze

Inv. No. UE 6

In the late Hallstatt Period the metal-working reached its highest point in the works of the Northern Italian Situla art. Bronze buckets are mainly decorated with these figural motifs, but they are also used on other metal vessels and belt plates. As a luxury funerary good of considerable value these objects were deposited in the tombs of the social high class from Italy and the eastern Hallstatt group in Slovenia.

The contents of the Situla art show sceneries and picture series of events related to cultic actions.

A ritual procession with 17 walking persons is the main theme on the belt plate of Stična. The leader of this group is a man who stretches out his hand for an animal sitting in front of him and looking like a wolf. A man carrying a spear and a man, who shouldered a hatchet, are following him. At the end of the group follows the only woman and a big bird with a crooked bill.

Budapest

Pot in the form of a sitting statue (fig.1.)

(site:Törökbálint-Dulácska)

Different types of pots modelling a female figure were found in the Carpathian basin from as early as the end of the Early Neolithic era. The most beautiful works were made at the end of the Middle Neolithic and the beginning of the Late Neolithic. Amongst these pieces one of the most striking is a pot from Törökbálint-Dulácska, which models a woman sitting in a graceful pose. The engraved and painted decoration depicts the fashion and hairstyle in the period with surprising accuracy. The face and nose are sculpted and engraved while the breasts are marked with little knobs. The curious circumstances of the discovery of this pot seem to reinforce the hypothesis that it was an object connected to a prehistoric religion.

(3D, and reconstruction)

Budapest

Pot with double face (fig.2.)

(Site:Biatorbágy-Tyúkberek)

A typical object from the end of the Middle Neolithic and the beginning of the late Neolithic is the pot with a face. Parallels can be found in a wide range from Anatolia to the Carpathian basin (till the first half of the Danube). The beauty of the pot is given by its careful modelling and its decoration that is mostly painted and nicely carried out. The face that appears on the neck of the pot implies the existence of a god or goddess. Researchers are of uniform opinion that the object, which may have been used for storing seeds for the coming year, was made for cultic reasons. (grapgic-reconstruction)

Sofia

Anthropomorphic vessel from a Tell near the Stara Zagora mineral baths 5000 BC - 4000 BC Inventory #: ÊÂÏ 6167

-http://www.historymuseum.org./mainset.php3?page=4

The vessel represents two joint erect female bodies with two faces. The hands are placed on the bellies. The ears are pierced. Ornaments in red and white mark the clothes
Sofia

Idol Lovetz, Stara Zagora 5000 BC - 4100 BC Inventory #: ÊÂÏ 6169

http://www.historymuseum.org./mainset.php3?page=4

This erect female figure was worn as an amulet. The different parts of the body are marked by small pits and cut lines. TATTOO OR CLOTHES? The legs are separated and covered with copper plates under the knees.

CURRENCY

Berlin

5. Ingots in form of axes

1st quarter of 2nd millennium

Bennewitz (G)

Bronze

Inv. No. II 11351 – 11518

During the Bronze Age metal had an important rule as a raw material but also as a currency for trade. Hatchets, bracelets or sickles had a fixed value corresponding to their weight.

It was proved by serial studies on the partial chopped ore-finds that several weight methods existed but the common ground unity was 26 and 63 g.

This depot of these bronze ingots was discovered in 1879 during the ploughing. The 297 flanged axes, of which 168 are in the Museum of Pre- and Early History in Berlin, were originally stored in a big vessel.

DECORATIONS WITH COMMUNICATIVE VALUE

Athens

016

12. Nos.6005: Three clay discoid spindle whorls. The incisions could be decorative or engraved signs of a script among which the ideogram of the human figure can be traced. Sesklo and Dimini. Late and Final Neolithic Periods.

Budapest

Pot in the form of a sitting statue (fig.1.)

(site:Törökbálint-Dulácska)

Different types of pots modelling a female figure were found in the Carpathian basin from as early as the end of the Early Neolithic era. The most beautiful works were made at the end of the Middle Neolithic and the beginning of the Late Neolithic. Amongst these pieces one of the most striking is a pot from Törökbálint-Dulácska, which models a woman sitting in a graceful pose. The engraved and painted decoration depicts the fashion and hairstyle in the period with surprising accuracy. The face and nose are sculpted and engraved while the breasts are marked with little knobs. The curious circumstances of the discovery of this pot seem to reinforce the hypothesis that it was an object connected to a prehistoric religion.

(3D, and reconstruction)

Budapest

Pot with double face (fig.2.)

(Site:Biatorbágy-Tyúkberek)

A typical object from the end of the Middle Neolithic and the beginning of the late Neolithic is the pot with a face. Parallels can be found in a wide range from Anatolia to the Carpathian basin (till the first half of the Danube). The beauty of the pot is given by its careful modelling and its decoration that is mostly painted and nicely carried out. The face that appears on the neck of the pot implies the existence of a god or goddess. Researchers are of uniform opinion that the object, which may have been used for storing seeds for the coming year, was made for cultic reasons. (grapgic-reconstruction)

Budapest

Headless idol (or possibly with replaceable heads),(FIG.3.)

Late Copper Age (Baden culture 3700-2900 BC)

(location: Káposztásmegyer)

This idol (reconsructed) showing Balkan characteristics probably served as a fertility symbol on domestic altars. The cross-belt on the body was probably an emblem of power. Secondary sexual characteristics are emphasized via sculptural and engraved features. During later excavations another similar fragment was found in Budapest. ZIG ZAG DECORATION

Budapest

Pot in the shape of a boot (urnfield culture bc 1000-800) (fig.6.)

(Budapest, III. district Királyok útja)

This is a pot shaped like a right-footed boot. The top of the pot forms a bowl that has turban-roll decoration on its shoulder. On the foot there are elongated bands of lines engraved. There are more than twenty such pieces known from the cemetery in Békásmegyer, most of them in the shape of a right foot. The clay pot was modelled after boots supposedly made of mat or leather. The seaming is marked at several places by engraved lines, while the ankle is symbolised by small knobs. At the pointy end of the foot there is usually a small hole, so that people could pour or drink liquid from the boot as part of a ceremony. People might have attributed health-preserving role to the boots, but this ritual is still quite difficult to reconstruct today.

Budapest

Painted vessel with a cameo seal (hallmark)(fig.9-10.)

It was found in the Tabán, Budapest, during the excavation of a pottery of the Celtic Eraviscus tribe in 1936. The vessel, which can be dated from the end of the 1st century BC, is kept in the prehistoric collection of the Budapest History Museum. It is decorated by red and white striped painting and geometric patterns.

The lower part of the vessel bears the imprint of an Italian cameo (known from the region of Capua), which depicts the seated goddess Victoria. The fragments of a number of vessels with the imprints of the Victoria-cameo were recovered in the pottery in Tabán. These seal imprints are probably the signatures of a potter we can call the “cameo master”, who worked in the settlement of Tabán.

Further information: from the map, which illustrates the place and activity zone of potteries where the imprints of Italian cameos are used as hallmarks. Workshops using similar marks can be found at the eastern feet of the Alps, in Noricum and Italy.

Rome

3. The Marmotta’s Jar with Sun and Spikes object #2 (Neolithic Age)

· Marmotta (RM): a corpus of symbolic motives impressed, painted or engraved on vessels, stones, wooden items and bones was found in the EN village actually under the water of the Bracciano Lake. This four handle clay jar is decorated with cardial impressions to represent a stylized man in worship, spikes and the sun (that connected seem to suggest a prayer to the gods to favor and protect the crops).

Rome

6. The Fosso Conicchio’s Bell-Beaker object #3 (Copper Age)

· Fosso Conicchio (VT): from this large shaft grave comes a lot and variety of the famous Iron Age ‘bell-beakers’. The strategic role of this item as the first pan-European prestige gift in the changing networks between big-man is now fully recognized, with a special regard at the decorative code of the stripes recovering the whole surface of the vessel.

Sofia

Anthropomorphic vessel from Gradeshnitsa, Vratza 5000 BC - 4750 BC Inventory #: ÊÂÏ 6166

- http://www.historymuseum.org./mainset.php3?page=4

On the vessel's neck a schematic face is depicted. A geometric ornament is painted in black over a beige polished surface.

Sofia

Anthropomorphic vessel from a Tell near the Stara Zagora mineral baths 5000 BC - 4000 BC Inventory #: ÊÂÏ 6167

-http://www.historymuseum.org./mainset.php3?page=4

The vessel represents two joint erect female bodies with two faces. The hands are placed on the bellies. The ears are pierced. Ornaments in red and white mark the clothes

Sofia

Model of a dwelling Ovcharovo, Turgovishte 5000 BC - 4100 BC Inventory #: 17239a

http://www.historymuseum.org./items.php3?nid=7&hall=9&bck=1

An oven, two millstones and a ground platform were shaped inside of the model. The outer walls are decorated in a ruddle painted geometric ornament.

GENITALIA

Athens

01

10. Nos. 12245, 12246: Unworked stone plaques with incisions on the front, probably depicting or expressing a human figure. The larger one, made of schist, probably denotes a human figure with arms raised. On the other, of a black stone, the incisions are quite unintelligible, except perhaps for the vertical raised band, which might indicate the female pudendum. Final Neolithic period (4500-3300 BC). From Sesklo.

Athens

002 a

7. No. 12493: Clay phalloid handles of everyday’s utensils. Sesklo. Late Neolithic period (5300-4800 BC).

Athens

002 b

8. No. 15948: Clay phalloid handles of everyday’s utensils. Sesklo. Late Neolithic period (5300-4800 BC).

Athens

010

21. No. 5941: The lower half of a clay steatopygic female figurine. The Aphrodite’s triangle has been painted with red colour. Sesklo. Middle Neolithic Period (5800-5300 BC).

Athens

021

9. No. BE 28/97.34: Gold amulet of hammered sheet in the shape of a phallos. Final Neolithic period (4500-3300 BC). The provenance is unknown.
Budapest

Headless idol (or possibly with replaceable heads),(FIG.3.)

Late Copper Age (Baden culture 3700-2900 BC)

(location: Káposztásmegyer)

This idol (reconsructed) showing Balkan characteristics probably served as a fertility symbol on domestic altars. The cross-belt on the body was probably an emblem of power. Secondary sexual characteristics are emphasized via sculptural and engraved features. During later excavations another similar fragment was found in Budapest.

Rome

5. The Favella’s Statuine figurine #3 (Neolithic Age)

· Favella (CS): from the Early Neolithic village of Favella comes a set of pottery statuettes with a special emphasis on the sexual aspects of the motherhood.

GOD/GODDES/DIVINITY

Berlin

1. Engraving of animal

About 30.000 years old

Laugerie–Basse (F)

Limestone

Inv. No. Va 7210

Cave painting and plastic art is known since the Upper Paleolithic. They express an early religious belief, in whose centre stands the magic of hunting and worship of a mother- and fertility-goddess.

Since 1862 more than 200 plastic art objects were found at excavations below a rock shelter in the valley of Vèzère near Les Eyzies. A block of limestone with illustrations of different animals is one of the rare large-sized relief engravings in the world. Most clearly to see is an ibex.

Athens

005

3. No. 3928: Marble female figurine. The polos on her head and the engraved zig-zag symbols on her shoulders could indicate a priestess or a goddess/divine. From Sparta in the Peloponnese. Early Neolithic Period (6500-5800 BC).

Athens

Neolithic figurine.

ADDED BY MARCO

http://www.culture.gr/2/21/214/21405m/e21405m5.html

Clay idol representing an ithyphallic seated man, found in Thessaly. The unique in its kind rendering of the male figure, possibly a god, is an outstanding example of the Chalcolithic sculpture. Dated to 4500-3200 B.C. Inv. no. 5894.

Berlin

3. Female figurines

4th millennium BC (Cucuteni – Tripolje – Culture)

Cucucteni (RO)

Clay

Inv. No. IVa 1529 (respectively IVa 605a, 1521, 604, 616, 607, C.10, C.8, C.67)

Illustrations of mother deities as a symbol for fertility were widespread in the Upper Paleolithic. They occur from the Middle East to the Mediterranean area and Central Europe. In South East Europe numerous female figurines were discovered belonging to the Cucuteni Culture. Several were found around a settlement of Cucuteni which was built on a mountain plateau in East Rumania. Some of the figurines were decorated with incised lines and coloured. The illustrations also show the traditional period costume of the region during this time.
Berlin

9. Disc with handle

8th century BC

Near Bologna (I)

Bronze

Inv. No. IVh 350

The central motif of the disc is a sexless but probably a male figure with spread arms. On the hip S-shaped cross-pieces formed as stylized water birds are added. The lower horizontal cross-pieces show the tail and the back of the bird to which the body and neck are connected. The head and bill crack off to the inner ring. Eight four-legged small animal figures are arranged axial symmetric round the outer ring. The animals are interpreted as cattle and deer. On the upper end the ring is connected with a small cross-piece which can be interpreted as an opposite lying pair of horns. On both sides of the hold’s beginning are two loops to which originally small chains with rattles were fixed.

The water birds, four-legged animals and the pair of horns have their origin in the symbolism of the Urnfield Culture. The human figure can be interpreted as a “master of the animals” and already belongs to the oriental influenced pictorial program of the early Iron Age Cultures.

The perforated ornamented disc was originally attached to the inner rim of a bronze bowl in an upright position. Such vessels were found in Etruria and north of the Alps. They surely served for ceremonial functions.
Budapest

Pot in the form of a sitting statue (fig.1.) (site:Törökbálint-Dulácska)

Different types of pots modelling a female figure were found in the Carpathian basin from as early as the end of the Early Neolithic era. The most beautiful works were made at the end of the Middle Neolithic and the beginning of the Late Neolithic. Amongst these pieces one of the most striking is a pot from Törökbálint-Dulácska, which models a woman sitting in a graceful pose. The engraved and painted decoration depicts the fashion and hairstyle in the period with surprising accuracy. The face and nose are sculpted and engraved while the breasts are marked with little knobs. The curious circumstances of the discovery of this pot seem to reinforce the hypothesis that it was an object connected to a prehistoric religion.

(3D, and reconstruction)

Budapest

Pot with double face (fig.2.) (Site:Biatorbágy-Tyúkberek)

A typical object from the end of the Middle Neolithic and the beginning of the late Neolithic is the pot with a face. Parallels can be found in a wide range from Anatolia to the Carpathian basin (till the first half of the Danube). The beauty of the pot is given by its careful modelling and its decoration that is mostly painted and nicely carried out. The face that appears on the neck of the pot implies the existence of a god or goddess. Researchers are of uniform opinion that the object, which may have been used for storing seeds for the coming year, was made for cultic reasons. (grapgic-reconstruction)

Budapest

Headless idol (or possibly with replaceable heads),(FIG.3.)

Late Copper Age (Baden culture 3700-2900 BC)

(location: Káposztásmegyer)

This idol (reconsructed) showing Balkan characteristics probably served as a fertility symbol on domestic altars. The cross-belt on the body was probably an emblem of power. Secondary sexual characteristics are emphasized via sculptural and engraved features. During later excavations another similar fragment was found in Budapest.

Budapest

Vessel with symbolic ornaments (fig.4.)

Early Bronze Age (2700/2600 – 2000/1900 B.C.)

(– excavated in Pannonhalmi str.)

The vessel’s decoration presents the myth of the creation of the world. There is a possibly supernatural creature from who’s hands the water of life flows and also some smaller figures as well as signs symbolising the Sun and the Moon. This would be important to be presented in 3D, and zoom.

Budapest

Painted vessel with a cameo seal (hallmark)(fig.9-10.)

It was found in the Tabán, Budapest, during the excavation of a pottery of the Celtic Eraviscus tribe in 1936. The vessel, which can be dated from the end of the 1st century BC, is kept in the prehistoric collection of the Budapest History Museum. It is decorated by red and white striped painting and geometric patterns.

The lower part of the vessel bears the imprint of an Italian cameo (known from the region of Capua), which depicts the seated goddess Victoria. The fragments of a number of vessels with the imprints of the Victoria-cameo were recovered in the pottery in Tabán. These seal imprints are probably the signatures of a potter we can call the “cameo master”, who worked in the settlement of Tabán.

Further information: from the map, which illustrates the place and activity zone of potteries where the imprints of Italian cameos are used as hallmarks. Workshops using similar marks can be found at the eastern feet of the Alps, in Noricum and Italy.

Rome

2. The Savignano’s Venus figurine #1 (Paleolithic-Neolithic Age)

· Savignano: the so-called Savignano’s Venus is the Italian most famous prehistoric female figurine, carved in serpentine with a possible mix of symbolic value between the male and female sphere.
Rome

4. The Marmotta’s Statuine figurine #2 (Neolithic Age)

· Marmotta (RM): the so-called Marmotta’s Venus, a female carved stone figurine, was found by the underwater excavations in the EN village. It was placed under the floor of an hut with special features that resembles a shrine. It’s a figure of Mother Goddess of a type spreading all over Neolithic Mediterranean Sea and Eastern Europe.

Sofia

Anthropomorphic vessel from Gradeshnitsa, Vratza 5000 BC - 4750 BC Inventory #: ÊÂÏ 6166

- http://www.historymuseum.org./mainset.php3?page=4

On the vessel's neck a schematic face is depicted. A geometric ornament is painted in black over a beige polished surface.

Sofia

Anthropomorphic vessel from a Tell near the Stara Zagora mineral baths 5000 BC - 4000 BC Inventory #: ÊÂÏ 6167

-http://www.historymuseum.org./mainset.php3?page=4

The vessel represents two joint erect female bodies with two faces. The hands are placed on the bellies. The ears are pierced. Ornaments in red and white mark the clothes

Sofia

Idol Lovetz, Stara Zagora 5000 BC - 4100 BC Inventory #: ÊÂÏ 6169

http://www.historymuseum.org./mainset.php3?page=4

This erect female figure was worn as an amulet. The different parts of the body are marked by small pits and cut lines. TATTOO OR CLOTHES? The legs are separated and covered with copper plates under the knees.

Sofia

Cult scene from Ovcharovo tell, Turgovishte, 5000 BC - 4100 BC Inventory #: 17239–

http://www.historymuseum.org./mainset.php3?page=4

The scene represents a model of a temple devoted to the Sun, the Moon and the Elements. It consists of 3 altars, 4 priestess figures OR GODDESSES?, 3 tables, 8 chairs, 3 vessels with covers, 2 bowls and 3 tarambouki-drums)

Sofia

Face of an idol with ornaments Grave No. 3, Varna necropolis, Varna 4200 BC - 4000 BC Inventory #: 25215

http://www.historymuseum.org./mainset.php3?page=4

Symbolic burial of an idol, made of clay, on the bottom of a grave pit. The face is decorated with gold ornaments - a diadem, earrings, nails and anthropomorphic amulets.

Sofia

Idol Necropolis at the 'Golemiya Ostrov' tell, village of Dourankulak, Dobrich 5200 BC - 5000 BC Inventory #: 28515-5

http://www.historymuseum.org./items.php3?nid=11&name=&place=&age1=&age2=&age3=&age4=ðnic=&material=&hall=10&description=&inv_no=&bck=1

An erect female figure with cylindrical head and modeled in relief bust, stomach and seat.

HUMAN FIGURE

Athens

01

10. Nos. 12245, 12246: Unworked stone plaques with incisions on the front, probably depicting or expressing a human figure. The larger one, made of schist, probably denotes a human figure with arms raised. On the other, of a black stone, the incisions are quite unintelligible, except perhaps for the vertical raised band, which might indicate the female pudendum. Final Neolithic period (4500-3300 BC). From Sesklo.

Athens

1. No. 6004: Stone amulets, unperforated, the so-called “earings”. They have been interpreted as depicting the human figure in absolute abstraction. These artefacts were found in layers of the Early Neolithic Periods (6500-5800 BC). From Sesklo and Dimini.

Athens

005

3. No. 3928: Marble female figurine. The polos on her head and the engraved zig-zag symbols on her shoulders could indicate a priestess or a goddess/divine. From Sparta in the Peloponnese. Early Neolithic Period (6500-5800 BC).

Athens

007a

22. No. 5926: Part of the neck and belly of a closed vessel. Level with the shoulder the lattice decoration is interrupted by an incised schematic human figure, whose head is a triangle. Dimini. Late Neolithic period (5300-4800 BC).

Athens

009

13. No. 5937: “The Kourotrophos (Nurse)”.Clay figurine of a woman sitting on a stool with a baby in her arms. The group depicts a mother and baby just as she prepares to suckle it. It is a unique work. It breathes vigour and simplicity, but also sensitivity and tenderness, so that the absence of the mother’s head is not immediately noticeable. The painted spiral motives, typical in the Late Neolithic period (4800-3300 BC) could indicate a code related to the eternal power of the circle of Life. From Sesklo. Late Neolithic period (5300-4800 BC).

Athens

010

21. No. 5941: The lower half of a clay steatopygic female figurine. The Aphrodite’s triangle has been painted with red colour. Sesklo. Middle Neolithic Period (5800-5300 BC).

Athens

011

18. No. 5980: Stone anthropomorphic amulet of black steatite. The standing figure wears a mask or horned diadem. Late Neolithic period (5300-4800 BC). From Sesklo.

Athens

016

12. Nos.6005: Three clay discoid spindle whorls. The incisions could be decorative or engraved signs of a script among which the ideogram of the human figure can be traced. Sesklo and Dimini. Late and Final Neolithic Periods.

Athens

018

24. No. 6064: Scoop. Clay utensil with hornlike handle. The incised symbol, two triangles joined by an oblique line, may represent two opposed human heads. Sesklo. Final Neolithic period (4500-3300 BC).
Athens

019

14. No. 8774: Rim of an open bowl with a painted human figure with arms raised in an attitude of prayer. The head with the neck recalls the ring-shaped gold amulets of the Final Neolithic period (5300-4800 BC). From Arapi Magoula in Thessaly.

Athens

020

25. No. 8775: Part of a clay pithos with two opposed human figures in the praying posture-with raised hands-.Thessaly. Late Neolithic period (5300-4800 BC).
Athens

Neolithic figurine.

ADDED BY MARCO

http://www.culture.gr/2/21/214/21405m/e21405m5.html

Clay idol representing an ithyphallic seated man, found in Thessaly. The unique in its kind rendering of the male figure, possibly a god, is an outstanding example of the Chalcolithic sculpture. Dated to 4500-3200 B.C. Inv. no. 5894.

Berlin

3. Female figurines

4th millennium BC (Cucuteni – Tripolje – Culture)

Cucucteni (RO)

Clay

Inv. No. IVa 1529 (respectively IVa 605a, 1521, 604, 616, 607, C.10, C.8, C.67)

Illustrations of mother deities as a symbol for fertility were widespread in the Upper Paleolithic. They occur from the Middle East to the Mediterranean area and Central Europe. In South East Europe numerous female figurines were discovered belonging to the Cucuteni Culture. Several were found around a settlement of Cucuteni which was built on a mountain plateau in East Rumania. Some of the figurines were decorated with incised lines and coloured. The illustrations also show the traditional period costume of the region during this time.
Berlin

6. Belt plate with figured illustrations

9th – 8th centuries BC

Floth (Radolinek) (PL)

Bronze

Inv. No. II 10765

In 1875 a depot including necklaces, bracelets, fibulas, a bronze cup, a phalere and belt plates was found near Floth in the Netze valley. One of these plates is decorated with incised lines and point-fringed hemispheres as symbols of the wandering sun. Some of the suns were moved by stylized birds. Along the horizontal main axis are two bended figures with narrowing ends forming animal heads (probably of birds) and are called ships with bird protomes. In the middle of each ship stands a human figure whose head is marked by a double circle. The linear body with a fish-boned chest continues in legs formed as bundles of lines. The arms are raised in a praying position. Circling the figure a sun pulled by a bird moves from sunrise past the zenith to sunset.

The marginal illustration shows a ship pulled by birds. The ship is moving forward to a human figure. The body line of the human leads to a sun ball which forms the head.

During the Bronze Age the sun was most likely personified and illustrated as a human.

Berlin

9. Disc with handle

8th century BC

Near Bologna (I)

Bronze

Inv. No. IVh 350

The central motif of the disc is a sexless but probably a male figure with spread arms. On the hip S-shaped cross-pieces formed as stylized water birds are added. The lower horizontal cross-pieces show the tail and the back of the bird to which the body and neck are connected. The head and bill crack off to the inner ring. Eight four-legged small animal figures are arranged axial symmetric round the outer ring. The animals are interpreted as cattle and deer. On the upper end the ring is connected with a small cross-piece which can be interpreted as an opposite lying pair of horns. On both sides of the hold’s beginning are two loops to which originally small chains with rattles were fixed.

The water birds, four-legged animals and the pair of horns have their origin in the symbolism of the Urnfield Culture. The human figure can be interpreted as a “master of the animals” and already belongs to the oriental influenced pictorial program of the early Iron Age Cultures.

The perforated ornamented disc was originally attached to the inner rim of a bronze bowl in an upright position. Such vessels were found in Etruria and north of the Alps. They surely served for ceremonial functions.
Berlin

10. Step-bowl with figural drawing

7th century BC

Dietldorf (G)

Clay

Inv. No. IIc 3099

The already 1894 bought step-bowl is distinguished by her figural decoration as a typical product of north east Bavaria. In spite of the uncertain find contexts there is no doubt about the origin from the Oberpfalz. The geometric structure of the ornaments is arranged in four steps and consists of small circular stamps and incised line drawings.

In the main fries three human figure are depicted. The bodies are formed of opposite set and cross-hatched triangles what is typical for the Hallstatt Period. Apart from this schematized style of illustration the figures on the Dietldorfer bowl additional have raised arms with each five fingers as well as a neck with a circle-shaped, stamped head. The star points on the lowest step of the bowl can be interpreted as legs.

Berlin

11. Belt plate

6th century BC

Stična (SLO)

Bronze

Inv. No. UE 6

In the late Hallstatt Period the metal-working reached its highest point in the works of the Northern Italian Situla art. Bronze buckets are mainly decorated with these figural motifs, but they are also used on other metal vessels and belt plates. As a luxury funerary good of considerable value these objects were deposited in the tombs of the social high class from Italy and the eastern Hallstatt group in Slovenia.

The contents of the Situla art show sceneries and picture series of events related to cultic actions.

A ritual procession with 17 walking persons is the main theme on the belt plate of Stična. The leader of this group is a man who stretches out his hand for an animal sitting in front of him and looking like a wolf. A man carrying a spear and a man, who shouldered a hatchet, are following him. At the end of the group follows the only woman and a big bird with a crooked bill.

Berlin

12. Face vases

6th century BC

Klein-Katz (PL)

Clay

Inv. No. 11410a-b, 1411 a-b

Both lidded face vases were discovered near Klein-Katz in 1836 with other objects in a stone box, which served as a family vault.

They were urns for the burned remains of a man and a woman. The idea to burry the ash of dead men in human-shaped urns was probably taken over from Italy where this custom was widespread especially in the area around Chiusi. How this tradition spread out from there into the area of the Pommerschen Face Vases Culture is not clear.

The urns with anthropomorphous characteristics, above all facial features, are witnesses of changed ritual habits. The incised drawings on the vessels mostly mark the sex and social status of the dead men buried in the urns. But at the same time they also are an important source for the development of a few aspects of common life.

On the left, bigger urn necklaces are engraved near the shoulder. Below them a needle with a disc-shaped head and pendants are positioned. Remains of perforations are preserved on the ears which yet still partly exist. In the wholes originally earrings were hooked. The incised and real fixed jewellery marked the vases as urns for the mortal remains of a female person. Because of an incised belt rounding the belly of the vessel and the four-legged animal, which stands above the belt and has to be interpreted as a horse, the smaller vases is interpreted as an urn for a male burial. An incised line lying vertical in the height of the head has to be interpreted as a thin rope, the other vertical and horizontal lines as two spears which are hold in the hands.

Bucharest

Inventory 12154
photo 12154_b

Anthopomorphic figurine of Thessalic type

Bucharest

Inventory 15906

Photo 15906
"The Thinker" from Cernavoda [by error know as “from Hamangia”]
Bucharest

Inventory 15907

Photo 15907
Anthopomorphic figurine: The Sitting Woman (The Thinker’s Wife)
Bucharest

Inventory 95808

Photo 95808_b
Figurine with a pot on top
Bucharest

Inventory 102312

Photo 102312_a
Figurine with a pot on top
Bucharest

Inventory 102326

Photo 102326_b
Anthopomorphic recipient
Budapest

Pot in the form of a sitting statue (fig.1.) (site:Törökbálint-Dulácska)

Different types of pots modelling a female figure were found in the Carpathian basin from as early as the end of the Early Neolithic era. The most beautiful works were made at the end of the Middle Neolithic and the beginning of the Late Neolithic. Amongst these pieces one of the most striking is a pot from Törökbálint-Dulácska, which models a woman sitting in a graceful pose. The engraved and painted decoration depicts the fashion and hairstyle in the period with surprising accuracy. The face and nose are sculpted and engraved while the breasts are marked with little knobs. The curious circumstances of the discovery of this pot seem to reinforce the hypothesis that it was an object connected to a prehistoric religion.

(3D, and reconstruction)

Budapest

Pot with double face (fig.2.) (Site:Biatorbágy-Tyúkberek)

A typical object from the end of the Middle Neolithic and the beginning of the late Neolithic is the pot with a face. Parallels can be found in a wide range from Anatolia to the Carpathian basin (till the first half of the Danube). The beauty of the pot is given by its careful modelling and its decoration that is mostly painted and nicely carried out. The face that appears on the neck of the pot implies the existence of a god or goddess. Researchers are of uniform opinion that the object, which may have been used for storing seeds for the coming year, was made for cultic reasons. (grapgic-reconstruction)

Budapest

Headless idol (or possibly with replaceable heads),(FIG.3.)

Late Copper Age (Baden culture 3700-2900 BC)

(location: Káposztásmegyer)

This idol (reconstructed) showing Balkan characteristics probably served as a fertility symbol on domestic altars. The cross-belt on the body was probably an emblem of power. Secondary sexual characteristics are emphasized via sculptural and engraved features. During later excavations another similar fragment was found in Budapest.

Budapest

Anthropomorphic vessel (fig.5.)

Female sexual characteristics are presented in a statuesque manner, would be important to be presented in 3D, and zoom.

Budapest

Pot in the shape of a boot (urnfield culture bc 1000-800) (fig.6.)

(Budapest, III. district Királyok útja)

This is a pot shaped like a right-footed boot. The top of the pot forms a bowl that has turban-roll decoration on its shoulder. On the foot there are elongated bands of lines engraved. There are more than twenty such pieces known from the cemetery in Békásmegyer, most of them in the shape of a right foot. The clay pot was modelled after boots supposedly made of mat or leather. The seaming is marked at several places by engraved lines, while the ankle is symbolised by small knobs. At the pointy end of the foot there is usually a small hole, so that people could pour or drink liquid from the boot as part of a ceremony. People might have attributed health-preserving role to the boots, but this ritual is still quite difficult to reconstruct today.

Rome

2. The Savignano’s Venus figurine #1 (Paleolithic-Neolithic Age)

· Savignano: the so-called Savignano’s Venus is the Italian most famous prehistoric female figurine, carved in serpentine with a possible mix of symbolic value between the male and female sphere.

Rome

3. The Marmotta’s Jar with Sun and Spikes object #2 (Neolithic Age)

· Marmotta (RM): a corpus of symbolic motives impressed, painted or engraved on vessels, stones, wooden items and bones was found in the EN village actually under the water of the Bracciano Lake. This four handle clay jar is decorated with cardial impressions to represent a stylized man in worship, spikes and the sun (that connected seem to suggest a prayer to the gods to favor and protect the crops).

Rome

4. The Marmotta’s Statuine figurine #2 (Neolithic Age)

· Marmotta (RM): the so-called Marmotta’s Venus, a female carved stone figurine, was found by the underwater excavations in the EN village. It was placed under the floor of an hut with special features that resembles a shrine. It’s a figure of Mother Goddess of a type spreading all over Neolithic Mediterranean Sea and Eastern Europe.

Rome

5. The Favella’s Statuine figurine #3 (Neolithic Age)

· Favella (CS): from the Early Neolithic village of Favella comes a set of pottery statuettes with a special emphasis on the sexual aspects of the motherhood.

Rome

9. The Novilara’s Stone object #5 (Iron Age)

Necropolis of Novilara (PU): scenes of battle and hunting with stylized figurines and symbolic marks (triangle, wheel, horizontal rectangle, serpentine symbols) interpreted as the representation of armed men fighting and killing enemies to defend a village, symbolized by a triangle. The four radius wheel may represent the sun or the leader.

Rome

10. The Latial Culture’s Offering Figurine figurine #5 (Iron Age)

· Rome: several pottery figurines of offering males were recovered from various contexts of the Iron Age Latium. They represent a quite different concept of the interaction with deity from that one of prehistoric age. The focus is now on the single individual and his own transfer capacity in front of the deity.

Sofia

Anthropomorphic vessel from Gradeshnitsa, Vratza 5000 BC - 4750 BC Inventory #: ÊÂÏ 6166

- http://www.historymuseum.org./mainset.php3?page=4

On the vessel's neck a schematic face is depicted. A geometric ornament is painted in black over a beige polished surface.

Sofia

Anthropomorphic vessel from a Tell near the Stara Zagora mineral baths 5000 BC - 4000 BC Inventory #: ÊÂÏ 6167

-http://www.historymuseum.org./mainset.php3?page=4

The vessel represents two joint erect female bodies with two faces. The hands are placed on the bellies. The ears are pierced. Ornaments in red and white mark the clothes

Sofia

Idol Lovetz, Stara Zagora 5000 BC - 4100 BC Inventory #: ÊÂÏ 6169

http://www.historymuseum.org./mainset.php3?page=4

This erect female figure was worn as an amulet. The different parts of the body are marked by small pits and cut lines. The legs are separated and covered with copper plates under the knees.

Sofia

Face of an idol with ornaments Grave No. 3, Varna necropolis, Varna 4200 BC - 4000 BC Inventory #: 25215

http://www.historymuseum.org./mainset.php3?page=4

Symbolic burial of an idol, made of clay, on the bottom of a grave pit. The face is decorated with gold ornaments - a diadem, earrings, nails and anthropomorphic amulets.

Sofia

Face urn from Hotnitza village, Veliko Turnovo 5000 BC - 4100 BC Inventory #: ÊÂÏ 4753

http://www.historymuseum.org./mainset.php3?page=4

The vessel represents a stylized female figure with her hands up, carrying another vessel on her head. The face is shaped schematically as a mask.

Sofia

Idol Necropolis at the 'Golemiya Ostrov' tell, village of Dourankulak, Dobrich 5200 BC - 5000 BC Inventory #: 28515-5

http://www.historymuseum.org./items.php3?nid=11&name=&place=&age1=&age2=&age3=&age4=ðnic=&material=&hall=10&description=&inv_no=&bck=1

An erect female figure with cylindrical head and modeled in relief bust, stomach and seat.

JEWELLERY

Athens

011

18. No. 5980: Stone anthropomorphic amulet of black steatite. The standing figure wears a mask or horned diadem. Late Neolithic period (5300-4800 BC). From Sesklo.

Athens

021

9. No. BE 28/97.34: Gold amulet of hammered sheet in the shape of a phallos. Final Neolithic period (4500-3300 BC). The provenance is unknown.
Berlin

12. Face vases

6th century BC

Klein-Katz (PL)

Clay

Inv. No. 11410a-b, 1411 a-b

Both lidded face vases were discovered near Klein-Katz in 1836 with other objects in a stone box, which served as a family vault.

They were urns for the burned remains of a man and a woman. The idea to burry the ash of dead men in human-shaped urns was probably taken over from Italy where this custom was widespread especially in the area around Chiusi. How this tradition spread out from there into the area of the Pommerschen Face Vases Culture is not clear.

The urns with anthropomorphous characteristics, above all facial features, are witnesses of changed ritual habits. The incised drawings on the vessels mostly mark the sex and social status of the dead men buried in the urns. But at the same time they also are an important source for the development of a few aspects of common life.

On the left, bigger urn necklaces are engraved near the shoulder. Below them a needle with a disc-shaped head and pendants are positioned. Remains of perforations are preserved on the ears which yet still partly exist. In the wholes originally earrings were hooked. The incised and real fixed jewellery marked the vases as urns for the mortal remains of a female person. Because of an incised belt rounding the belly of the vessel and the four-legged animal, which stands above the belt and has to be interpreted as a horse, the smaller vases is interpreted as an urn for a male burial. An incised line lying vertical in the height of the head has to be interpreted as a thin rope, the other vertical and horizontal lines as two spears which are hold in the hands.

Sofia

Face of an idol with ornaments Grave No. 3, Varna necropolis, Varna 4200 BC - 4000 BC Inventory #: 25215

http://www.historymuseum.org./mainset.php3?page=4

Symbolic burial of an idol, made of clay, on the bottom of a grave pit. The face is decorated with gold ornaments - a diadem, earrings, nails and anthropomorphic amulets.

MAPS OF THE FIRMAMENT OR ITS PORTIONS; SUN, MOON OR STARS; SKY MOVEMENTS; ALMANACS, CONSTELLATIONS, ZODIACS

Berlin

6. Belt plate with figured illustrations

9th – 8th centuries BC

Floth (Radolinek) (PL)

Bronze

Inv. No. II 10765

In 1875 a depot including necklaces, bracelets, fibulas, a bronze cup, a phalere and belt plates was found near Floth in the Netze valley. One of these plates is decorated with incised lines and point-fringed hemispheres as symbols of the wandering sun. Some of the suns were moved by stylized birds. Along the horizontal main axis are two bended figures with narrowing ends forming animal heads (probably of birds) and are called ships with bird protomes. In the middle of each ship stands a human figure whose head is marked by a double circle. The linear body with a fish-boned chest continues in legs formed as bundles of lines. The arms are raised in a praying position. Circling the figure a sun pulled by a bird moves from sunrise past the zenith to sunset.

The marginal illustration shows a ship pulled by birds. The ship is moving forward to a human figure. The body line of the human leads to a sun ball which forms the head.

During the Bronze Age the sun was most likely personified and illustrated as a human.

Berlin

8. “Berlin Gold Hat“

11th – 9th centuries BC

Place of discovery unknown

Gold

Inv. No. IIc 6068

The “Berlin Gold Hat“ was purchased in 1996 by the Museum of Pre- and Early History in Berlin. It is one of the four comparable specimens. Although the place of discovery is unknown the provenance seems to be in South Germany. The object is made from one piece and has a height of 74, 5 cm, the thickness of the gold foil is only about 0, 06 cm and the weight 490 g. The “Gold Hat“ is decorated on the whole surface with indented patterns. It can be regarded as a masterpiece of the goldsmith’s work in the Bronze Age.

The newest research works, especially on the “Berlin Gold Hat”, make it probable that priests wore the Gold Hats during ritual actions. Parallels and models of such hats are known in the glyptic and plastic art from the Middle East, Sardinia and Scandinavia. In Central Europe these objects are interpreted as insignia of cult and power.

Apart from the numerous circle symbols the decoration of the “Berlin Gold Hat” includes 19 lying half moons, 19 eye models and on the top an eight-radiated star.

Since the 18th century BC these motives occur in the Middle East glyptic art. Here they are connected with mythological sceneries having a clear astronomic-cosmological context. The so called “Moon pectoral” of the Tutenchamun tomb also includes such elements. For this reasons there seems to be a connection between the symbolism and the reduced pictorial program of the “Gold Hat“ and the Middle East and Egyptian cosmology.

The altogether 1739 symbols are systematic arranged in 19 horizontal ornament zones. Among them are 1701 concentric rings and each coincides with a day. Taking astronomic calculations as a basis the number of symbols on the Gold Hat corresponds nearly exact with 57 solar (= 3 * 19) and 59 lunar months. The result of multiplying 57 * 4 is 228 solar months (= 12 * 19) of the Metonic Cycle and also corresponds approximately with the 135 lunar months of the moon cycle, both cycles last 19 years. Consequently the number system represented on the decoration of the “Berlin Gold Hat“ can be considered as the copy of a lunar-solar calendar from the time 3000 years ago, long time before the Babylonians and Greeks developed similar calendar systems.

Budapest

Vessel with symbolic ornaments (fig.4.)

Early Bronze Age (2700/2600 – 2000/1900 B.C.)

(– excavated in Pannonhalmi str.)

The vessel’s decoration presents the myth of the creation of the world. There is a possibly supernatural creature from who’s hands the water of life flows and also some smaller figures as well as signs symbolising the Sun and the Moon. This would be important to be presented in 3D, and zoom.

Budapest

A symbolic sun figurine from clay (urnfield culture, 1000-806 bc)(fig.7.)

(Budapest, III, Királyok Road)

A clay object representing the sun, perhaps a star. The 5 narrow spikes running in diverse directions symbolise the rays. The sixth spike stands perpendicular to the plane of the object as a handle. This is not a unique object in the Békásmegyer cemetery. Numerous astral cultic objects have been unearthed in the shape of a sun disc, a ray, a disc with a single or a multiple aureole, the moon, a star or a perforated sun disc. These objects most certainly played a role in the fertility cult of the community, perhaps as the manifestations of the sky or its phases linked with the fertility magic.

Beside the photo, the object is illustrated in a drawing, the rest of the objects are described and the place of the object in the cemetery is indicated. Since many objects came from a single grave, the way they were used could be reconstructed after the detailed analysis of the material of the grave and the study of ethnographic analogues. It could also be determined what rite they served so that a fictive fertility ceremony could be put on scene. The distribution of the astral symbols can be demonstrated in the map of Europe.

Rome

3. The Marmotta’s Jar with Sun and Spikes object #2 (Neolithic Age)

Marmotta (RM): a corpus of symbolic motives impressed, painted or engraved on vessels, stones, wooden items and bones was found in the EN village actually under the water of the Bracciano Lake. This four handle clay jar is decorated with cardial impressions to represent a stylized man in worship, spikes and the sun (that connected seem to suggest a prayer to the gods to favor and protect the crops).
Rome

9. The Novilara’s Stone object #5 (Iron Age)

Necropolis of Novilara (PU): scenes of battle and hunting with stylized figurines and symbolic marks (triangle, wheel, horizontal rectangle, serpentine symbols) interpreted as the representation of armed men fighting and killing enemies to defend a village, symbolized by a triangle. The four radius wheel may represent the sun or the leader.

Sofia

Cult scene from Ovcharovo tell, Turgovishte, 5000 BC - 4100 BC Inventory #: 17239–

http://www.historymuseum.org./mainset.php3?page=4

The scene represents a model of a temple devoted to the Sun, the Moon and the Elements. It consists of 3 altars, 4 priestess figures OR GODDESSES?, 3 tables, 8 chairs, 3 vessels with covers, 2 bowls and 3 tarambouki-drums)

Alba Iulia

Mythogram from Ocna Sibiului which presents the myth of the creation of the world, as well as signs symbolising the sun and the moon, or maybe another star.

Alba Iulia

Turdas medallion which expresses a myth or zodiacal signs.

MASK
Athens

011

18. No. 5980: Stone anthropomorphic amulet of black steatite. The standing figure wears a mask or horned diadem. Late Neolithic period (5300-4800 BC). From Sesklo.

Sofia

Face urn from Hotnitza village, Veliko Turnovo 5000 BC - 4100 BC Inventory #: ÊÂÏ 4753

http://www.historymuseum.org./mainset.php3?page=4

The vessel represents a stylized female figure with her hands up, carrying another vessel on her head. The face is shaped schematically as a mask.

MYTHOGRAM

Budapest

Vessel with symbolic ornaments (fig.4.)

Early Bronze Age (2700/2600 – 2000/1900 B.C.)

(– excavated in Pannonhalmi str.)

The vessel’s decoration presents the myth of the creation of the world. There is a possibly supernatural creature from who’s hands the water of life flows and also some smaller figures as well as signs symbolising the Sun and the Moon. This would be important to be presented in 3D, and zoom.

Rome

9. The Novilara’s Stone object #5 (Iron Age)

· Necropolis of Novilara (PU): scenes of battle and hunting with stylized figurines and symbolic marks (triangle, wheel, horizontal rectangle, serpentine symbols) interpreted as the representation of armed men fighting and killing enemies to defend a village, symbolized by a triangle. The four radius wheel may represent the sun or the leader.
Alba Iulia

Mythogram from Ocna Sibiului which presents the myth of the creation of the world, as well as signs symbolising the sun and the moon, or maybe another star.

Alba Iulia

Turdas medallion which expresses a myth or zodiacal signs.

MOTHEROOD

Athens

009

13. No. 5937: “The Kourotrophos (Nurse)”.Clay figurine of a woman sitting on a stool with a baby in her arms. The group depicts a mother and baby just as she prepares to suckle it. It is a unique work. It breathes vigour and simplicity, but also sensitivity and tenderness, so that the absence of the mother’s head is not immediately noticeable. The painted spiral motives, typical in the Late Neolithic period (4800-3300 BC) could indicate a code related to the eternal power of the circle of Life. From Sesklo. Late Neolithic period (5300-4800 BC).

Rome

5. The Favella’s Statuine figurine #3 (Neolithic Age)

· Favella (CS): from the Early Neolithic village of Favella comes a set of pottery statuettes with a special emphasis on the sexual aspects of the motherhood.

MUSIC

Berlin

4. Drums

4th millennium BC

Ebendorf (G)

Clay, the leather drumhead is added

Inv. No. I 1744

The decorated drums are proved since the middle of the 4th millennium BC in the Paleolithic Age Walternienburg-Bernburger Culture, the neighbouring Funnel Beaker Culture and Salzmünder Culture. Generally the drums are made of clay. The upper part was originally stringed with the skin of an animal and was the resonance body of the instrument. The drums were played with bare hands. They served for the musical entertainment and possibly were used by wizards or shamans for ritual activities, dances and obsequies. At the same time they were a medium for the transmission of communication signals.

NUMERICAL CODE, ACCOUNTANCY ANNOTATIONS

Athens

017

2. No. 6012: Clay conical seal with round sealing surface. The sealing theme is nine shallow holes in a circle. The holes could indicate some sort of numerical code. Sesklo. Middle Neolithic period (5800-5300 BC).

Rome

1. The Polesini Cave’s Wolf object #1 (Paleolithic Age)

· Polesini Cave (RM): a lot of engraved stone and bone fragments with linear signs, staircases and geometric patterns was found in this cave with some naturalistic representations of animals. The pebble carved with a figure of wolf is probably the masterpiece in this set; the marks that covered it are referable to cult activities finalized to propitiate hunt, possibly numbering the victims.

Rome

7. The Polada’s Tablets object #4 (Bronze Age)

· Polada (BS): plaques with impressions (tallies? tokens?) called “loaf-of-bread idols” or “enigmatic tablets” come from the lakeside dwellings explored yet from the eighteenth century.

POWER OR STATUS SINGS

Berlin

8. “Berlin Gold Hat“

11th – 9th centuries BC

Place of discovery unknown

Gold

Inv. No. IIc 6068

The “Berlin Gold Hat“ was purchased in 1996 by the Museum of Pre- and Early History in Berlin. It is one of the four comparable specimens. Although the place of discovery is unknown the provenance seems to be in South Germany. The object is made from one piece and has a height of 74, 5 cm, the thickness of the gold foil is only about 0, 06 cm and the weight 490 g. The “Gold Hat“ is decorated on the whole surface with indented patterns. It can be regarded as a masterpiece of the goldsmith’s work in the Bronze Age.

The newest research works, especially on the “Berlin Gold Hat”, make it probable that priests wore the Gold Hats during ritual actions. Parallels and models of such hats are known in the glyptic and plastic art from the Middle East, Sardinia and Scandinavia. In Central Europe these objects are interpreted as insignia of cult and power.

Apart from the numerous circle symbols the decoration of the “Berlin Gold Hat” includes 19 lying half moons, 19 eye models and on the top an eight-radiated star.

Since the 18th century BC these motives occur in the Middle East glyptic art. Here they are connected with mythological sceneries having a clear astronomic-cosmological context. The so called “Moon pectoral” of the Tutenchamun tomb also includes such elements. For this reasons there seems to be a connection between the symbolism and the reduced pictorial program of the “Gold Hat“ and the Middle East and Egyptian cosmology.

The altogether 1739 symbols are systematic arranged in 19 horizontal ornament zones. Among them are 1701 concentric rings and each coincides with a day. Taking astronomic calculations as a basis the number of symbols on the Gold Hat corresponds nearly exact with 57 solar (= 3 * 19) and 59 lunar months. The result of multiplying 57 * 4 is 228 solar months (= 12 * 19) of the Metonic Cycle and also corresponds approximately with the 135 lunar months of the moon cycle, both cycles last 19 years. Consequently the number system represented on the decoration of the “Berlin Gold Hat“ can be considered as the copy of a lunar-solar calendar from the time 3000 years ago, long time before the Babylonians and Greeks developed similar calendar systems.

Berlin

11. Belt plate

6th century BC

Stična (SLO)

Bronze

Inv. No. UE 6

In the late Hallstatt Period the metal-working reached its highest point in the works of the Northern Italian Situla art. Bronze buckets are mainly decorated with these figural motifs, but they are also used on other metal vessels and belt plates. As a luxury funerary good of considerable value these objects were deposited in the tombs of the social high class from Italy and the eastern Hallstatt group in Slovenia.

The contents of the Situla art show sceneries and picture series of events related to cultic actions.

A ritual procession with 17 walking persons is the main theme on the belt plate of Stična. The leader of this group is a man who stretches out his hand for an animal sitting in front of him and looking like a wolf. A man carrying a spear and a man, who shouldered a hatchet, are following him. At the end of the group follows the only woman and a big bird with a crooked bill.

Berlin

12. Face vases

6th century BC

Klein-Katz (PL)

Clay

Inv. No. 11410a-b, 1411 a-b

Both lidded face vases were discovered near Klein-Katz in 1836 with other objects in a stone box, which served as a family vault.

They were urns for the burned remains of a man and a woman. The idea to burry the ash of dead men in human-shaped urns was probably taken over from Italy where this custom was widespread especially in the area around Chiusi. How this tradition spread out from there into the area of the Pommerschen Face Vases Culture is not clear.

The urns with anthropomorphous characteristics, above all facial features, are witnesses of changed ritual habits. The incised drawings on the vessels mostly mark the sex and social status of the dead men buried in the urns. But at the same time they also are an important source for the development of a few aspects of common life.

On the left, bigger urn necklaces are engraved near the shoulder. Below them a needle with a disc-shaped head and pendants are positioned. Remains of perforations are preserved on the ears which yet still partly exist. In the wholes originally earrings were hooked. The incised and real fixed jewellery marked the vases as urns for the mortal remains of a female person. Because of an incised belt rounding the belly of the vessel and the four-legged animal, which stands above the belt and has to be interpreted as a horse, the smaller vases is interpreted as an urn for a male burial. An incised line lying vertical in the height of the head has to be interpreted as a thin rope, the other vertical and horizontal lines as two spears which are hold in the hands.

Budapest

Headless idol (or possibly with replaceable heads),(FIG.3.)

Late Copper Age (Baden culture 3700-2900 BC)

(location: Káposztásmegyer)

This idol (reconstructed) showing Balkan characteristics probably served as a fertility symbol on domestic altars. The cross-belt on the body was probably an emblem of power. Secondary sexual characteristics are emphasized via sculptural and engraved features. During later excavations another similar fragment was found in Budapest.

Rome

9. The Novilara’s Stone object #5 (Iron Age)

Necropolis of Novilara (PU): scenes of battle and hunting with stylized figurines and symbolic marks (triangle, wheel, horizontal rectangle, serpentine symbols) interpreted as the representation of armed men fighting and killing enemies to defend a village, symbolized by a triangle. The four radius wheel may represent the sun or the leader.

PRESTIGE GIFT

Rome

6. The Fosso Conicchio’s Bell-Beaker object #3 (Copper Age)

Fosso Conicchio (VT): from this large shaft grave comes a lot and variety of the famous Iron Age ‘bell-beakers’. The strategic role of this item as the first pan-European prestige gift in the changing networks between big-man is now fully recognized, with a special regard at the decorative code of the stripes recovering the whole surface of the vessel.

RELIGIOUS RITUALS

Athens

011

18. No. 5980: Stone anthropomorphic amulet of black steatite. The standing figure wears a mask or horned diadem. Late Neolithic period (5300-4800 BC). From Sesklo.

Athens

019

14. No. 8774: Rim of an open bowl with a painted human figure with arms raised in an attitude of prayer. The head with the neck recalls the ring-shaped gold amulets of the Final Neolithic period (5300-4800 BC). From Arapi Magoula in Thessaly.

Athens

020

25. No. 8775: Part of a clay pithos with two opposed human figures in the praying posture-with raised hands-.Thessaly. Late Neolithic period (5300-4800 BC).
Berlin

1. Engraving of animal

About 30.000 years old

Laugerie–Basse (F)

Limestone

Inv. No. Va 7210

Cave painting and plastic art is known since the Upper Paleolithic. They express an early religious belief, in whose centre stands the magic of hunting and worship of a mother- and fertility-goddess.

Since 1862 more than 200 plastic art objects were found at excavations below a rock shelter in the valley of Vèzère near Les Eyzies. A block of limestone with illustrations of different animals is one of the rare large-sized relief engravings in the world. Most clearly to see is an ibex.

Berlin

3. Female figurines

4th millennium BC (Cucuteni – Tripolje – Culture)

Cucucteni (RO)

Clay

Inv. No. IVa 1529 (respectively IVa 605a, 1521, 604, 616, 607, C.10, C.8, C.67)

Illustrations of mother deities as a symbol for fertility were widespread in the Upper Paleolithic. They occur from the Middle East to the Mediterranean area and Central Europe. In South East Europe numerous female figurines were discovered belonging to the Cucuteni Culture. Several were found around a settlement of Cucuteni which was built on a mountain plateau in East Rumania. Some of the figurines were decorated with incised lines and coloured. The illustrations also show the traditional period costume of the region during this time.
Berlin

4. Drums

4th millennium BC

Ebendorf (G)

Clay, the leather drumhead is added

Inv. No. I 1744

The decorated drums are proved since the middle of the 4th millennium BC in the Paleolithic Age Walternienburg-Bernburger Culture, the neighbouring Funnel Beaker Culture and Salzmünder Culture. Generally the drums are made of clay. The upper part was originally stringed with the skin of an animal and was the resonance body of the instrument. The drums were played with bare hands. They served for the musical entertainment and possibly were used by wizards or shamans for ritual activities, dances and obsequies. At the same time they were a medium for the transmission of communication signals.

Berlin

6. Belt plate with figured illustrations

9th – 8th centuries BC

Floth (Radolinek) (PL)

Bronze

Inv. No. II 10765

In 1875 a depot including necklaces, bracelets, fibulas, a bronze cup, a phalere and belt plates was found near Floth in the Netze valley. One of these plates is decorated with incised lines and point-fringed hemispheres as symbols of the wandering sun. Some of the suns were moved by stylized birds. Along the horizontal main axis are two bended figures with narrowing ends forming animal heads (probably of birds) and are called ships with bird protomes. In the middle of each ship stands a human figure whose head is marked by a double circle. The linear body with a fish-boned chest continues in legs formed as bundles of lines. The arms are raised in a praying position. Circling the figure a sun pulled by a bird moves from sunrise past the zenith to sunset.

The marginal illustration shows a ship pulled by birds. The ship is moving forward to a human figure. The body line of the human leads to a sun ball which forms the head.

During the Bronze Age the sun was most likely personified and illustrated as a human.

Berlin

7. Banner with bird protomes

About 1000 BC

Heegermühle (G)

Bronze

Inv. No. If 12331

The epics of the poet Homer are an important source for the Olympus of the Greeks. Even if written sources are missing in many parts of Europe during the Bronze Age, similar deities were probably worshipped and similar ritual customs like in Greece were practised.

The figures of birds, mainly water birds, play an important rule. They could be connected with the swan of the deity Apollo and are known as well in Greece as in Middle and North Europe. The motives are generally found on objects with a ritual character like the banner from the depot of Heegermühle. The banner was discovered together with other objects in 1889 near the brickyard Schüßler at the western shore of the former Lake Mäder. Allegedly the objects were found in a vessel near two tombs without funerary goods. The vessel was surrounded by stones and deposited in a pit of 1 m length and breadth.

Further the depot included two necklaces, 18 bracelets, 2 finger-rings, a round belt plate, a socket-tool, a spade-formed object and an iron tool.

Berlin

8. “Berlin Gold Hat“

11th – 9th centuries BC

Place of discovery unknown

Gold

Inv. No. IIc 6068

The “Berlin Gold Hat“ was purchased in 1996 by the Museum of Pre- and Early History in Berlin. It is one of the four comparable specimens. Although the place of discovery is unknown the provenance seems to be in South Germany. The object is made from one piece and has a height of 74, 5 cm, the thickness of the gold foil is only about 0, 06 cm and the weight 490 g. The “Gold Hat“ is decorated on the whole surface with indented patterns. It can be regarded as a masterpiece of the goldsmith’s work in the Bronze Age.

The newest research works, especially on the “Berlin Gold Hat”, make it probable that priests wore the Gold Hats during ritual actions. Parallels and models of such hats are known in the glyptic and plastic art from the Middle East, Sardinia and Scandinavia. In Central Europe these objects are interpreted as insignia of cult and power.

Apart from the numerous circle symbols the decoration of the “Berlin Gold Hat” includes 19 lying half moons, 19 eye models and on the top an eight-radiated star.

Since the 18th century BC these motives occur in the Middle East glyptic art. Here they are connected with mythological sceneries having a clear astronomic-cosmological context. The so called “Moon pectoral” of the Tutenchamun tomb also includes such elements. For this reasons there seems to be a connection between the symbolism and the reduced pictorial program of the “Gold Hat“ and the Middle East and Egyptian cosmology.

The altogether 1739 symbols are systematic arranged in 19 horizontal ornament zones. Among them are 1701 concentric rings and each coincides with a day. Taking astronomic calculations as a basis the number of symbols on the Gold Hat corresponds nearly exact with 57 solar (= 3 * 19) and 59 lunar months. The result of multiplying 57 * 4 is 228 solar months (= 12 * 19) of the Metonic Cycle and also corresponds approximately with the 135 lunar months of the moon cycle, both cycles last 19 years. Consequently the number system represented on the decoration of the “Berlin Gold Hat“ can be considered as the copy of a lunar-solar calendar from the time 3000 years ago, long time before the Babylonians and Greeks developed similar calendar systems.

Berlin

9. Disc with handle

8th century BC

Near Bologna (I)

Bronze

Inv. No. IVh 350

The central motif of the disc is a sexless but probably a male figure with spread arms. On the hip S-shaped cross-pieces formed as stylized water birds are added. The lower horizontal cross-pieces show the tail and the back of the bird to which the body and neck are connected. The head and bill crack off to the inner ring. Eight four-legged small animal figures are arranged axial symmetric round the outer ring. The animals are interpreted as cattle and deer. On the upper end the ring is connected with a small cross-piece which can be interpreted as an opposite lying pair of horns. On both sides of the hold’s beginning are two loops to which originally small chains with rattles were fixed.

The water birds, four-legged animals and the pair of horns have their origin in the symbolism of the Urnfield Culture. The human figure can be interpreted as a “master of the animals” and already belongs to the oriental influenced pictorial program of the early Iron Age Cultures.

The perforated ornamented disc was originally attached to the inner rim of a bronze bowl in an upright position. Such vessels were found in Etruria and north of the Alps. They surely served for ceremonial functions.
Berlin

11. Belt plate

6th century BC

Stična (SLO)

Bronze

Inv. No. UE 6

In the late Hallstatt Period the metal-working reached its highest point in the works of the Northern Italian Situla art. Bronze buckets are mainly decorated with these figural motifs, but they are also used on other metal vessels and belt plates. As a luxury funerary good of considerable value these objects were deposited in the tombs of the social high class from Italy and the eastern Hallstatt group in Slovenia.

The contents of the Situla art show sceneries and picture series of events related to cultic actions.

A ritual procession with 17 walking persons is the main theme on the belt plate of Stična. The leader of this group is a man who stretches out his hand for an animal sitting in front of him and looking like a wolf. A man carrying a spear and a man, who shouldered a hatchet, are following him. At the end of the group follows the only woman and a big bird with a crooked bill.

Berlin

12. Face vases

6th century BC

Klein-Katz (PL)

Clay

Inv. No. 11410a-b, 1411 a-b

Both lidded face vases were discovered near Klein-Katz in 1836 with other objects in a stone box, which served as a family vault.

They were urns for the burned remains of a man and a woman. The idea to burry the ash of dead men in human-shaped urns was probably taken over from Italy where this custom was widespread especially in the area around Chiusi. How this tradition spread out from there into the area of the Pommerschen Face Vases Culture is not clear.

The urns with anthropomorphous characteristics, above all facial features, are witnesses of changed ritual habits. The incised drawings on the vessels mostly mark the sex and social status of the dead men buried in the urns. But at the same time they also are an important source for the development of a few aspects of common life.

On the left, bigger urn necklaces are engraved near the shoulder. Below them a needle with a disc-shaped head and pendants are positioned. Remains of perforations are preserved on the ears which yet still partly exist. In the wholes originally earrings were hooked. The incised and real fixed jewellery marked the vases as urns for the mortal remains of a female person. Because of an incised belt rounding the belly of the vessel and the four-legged animal, which stands above the belt and has to be interpreted as a horse, the smaller vases is interpreted as an urn for a male burial. An incised line lying vertical in the height of the head has to be interpreted as a thin rope, the other vertical and horizontal lines as two spears which are hold in the hands.

Bucharest

Inventory 15908

Photo 15908
The Great Idol from Vădastra
Budapest

Pot in the form of a sitting statue (fig.1.) (site:Törökbálint-Dulácska)

Different types of pots modelling a female figure were found in the Carpathian basin from as early as the end of the Early Neolithic era. The most beautiful works were made at the end of the Middle Neolithic and the beginning of the Late Neolithic. Amongst these pieces one of the most striking is a pot from Törökbálint-Dulácska, which models a woman sitting in a graceful pose. The engraved and painted decoration depicts the fashion and hairstyle in the period with surprising accuracy. The face and nose are sculpted and engraved while the breasts are marked with little knobs. The curious circumstances of the discovery of this pot seem to reinforce the hypothesis that it was an object connected to a prehistoric religion.

(3D, and reconstruction)

Budapest

Pot with double face (fig.2.) (Site:Biatorbágy-Tyúkberek)

A typical object from the end of the Middle Neolithic and the beginning of the late Neolithic is the pot with a face. Parallels can be found in a wide range from Anatolia to the Carpathian basin (till the first half of the Danube). The beauty of the pot is given by its careful modelling and its decoration that is mostly painted and nicely carried out. The face that appears on the neck of the pot implies the existence of a god or goddess. Researchers are of uniform opinion that the object, which may have been used for storing seeds for the coming year, was made for cultic reasons. (grapgic-reconstruction)

Budapest

Headless idol (or possibly with replaceable heads),(FIG.3.)

Late Copper Age (Baden culture 3700-2900 BC)

(location: Káposztásmegyer)

This idol (reconsructed) showing Balkan characteristics probably served as a fertility symbol on domestic altars. The cross-belt on the body was probably an emblem of power. Secondary sexual characteristics are emphasized via sculptural and engraved features. During later excavations another similar fragment was found in Budapest.

Budapest

Anthropomorphic vessel (fig.5.)

Female sexual characteristics are presented in a statuesque manner, would be important to be presented in 3D, and zoom.

Budapest

Pot in the shape of a boot (urnfield culture bc 1000-800) (fig.6.)

(Budapest, III. district Királyok útja)

This is a pot shaped like a right-footed boot. The top of the pot forms a bowl that has turban-roll decoration on its shoulder. On the foot there are elongated bands of lines engraved. There are more than twenty such pieces known from the cemetery in Békásmegyer, most of them in the shape of a right foot. The clay pot was modelled after boots supposedly made of mat or leather. The seaming is marked at several places by engraved lines, while the ankle is symbolised by small knobs. At the pointy end of the foot there is usually a small hole, so that people could pour or drink liquid from the boot as part of a ceremony. People might have attributed health-preserving role to the boots, but this ritual is still quite difficult to reconstruct today.

Budapest

A symbolic sun figurine from clay (urnfield culture, 1000-806 bc)(fig.7.)

(Budapest, III, Királyok Road)

A clay object representing the sun, perhaps a star. The 5 narrow spikes running in diverse directions symbolise the rays. The sixth spike stands perpendicular to the plane of the object as a handle. This is not a unique object in the Békásmegyer cemetery. Numerous astral cultic objects have been unearthed in the shape of a sun disc, a ray, a disc with a single or a multiple aureole, the moon, a star or a perforated sun disc. These objects most certainly played a role in the fertility cult of the community, perhaps as the manifestations of the sky or its phases linked with the fertility magic.

Beside the photo, the object is illustrated in a drawing, the rest of the objects are described and the place of the object in the cemetery is indicated. Since many objects came from a single grave, the way they were used could be reconstructed after the detailed analysis of the material of the grave and the study of ethnographic analogues. It could also be determined what rite they served so that a fictive fertility ceremony could be put on scene. The distribution of the astral symbols can be demonstrated in the map of Europe.

Budapest

Bird-shaped vase (askos)(fig.8.)

This was found next to another vessel containing bird eggs. The pair of items symbolised vitality and fertility.

A tárgy fotóján kívül rajza, valamint a többi tárgy ismertetése, temetőn belüli elhelyezkedésének bemutatása. Mivel sok tárgy egyetlen sírból került elő, a sír anyagának részletes elemzése és néprajzi párhuzamok tanulmányozása után talán a felhasználásuk módja, az általuk végzett rítus is rekonstruálható, ill. be lehetne mutatni egy fiktív termékenységi szertartást. Ezen asztrális szimbólumok európai elterjedési térképe is bemutatható lenne.

Rome

1. The Polesini Cave’s Wolf object #1 (Paleolithic Age)

· Polesini Cave (RM): a lot of engraved stone and bone fragments with linear signs, staircases and geometric patterns was found in this cave with some naturalistic representations of animals. The pebble carved with a figure of wolf is probably the masterpiece in this set; the marks that covered it are referable to cult activities finalized to propitiate hunt, possibly numbering the victims.

Rome

3. The Marmotta’s Jar with Sun and Spikes object #2 (Neolithic Age)

· Marmotta (RM): a corpus of symbolic motives impressed, painted or engraved on vessels, stones, wooden items and bones was found in the EN village actually under the water of the Bracciano Lake. This four handle clay jar is decorated with cardial impressions to represent a stylized man in worship, spikes and the sun (that connected seem to suggest a prayer to the gods to favor and protect the crops).

Rome

10. The Latial Culture’s Offering Figurine figurine #5 (Iron Age)

· Rome: several pottery figurines of offering males were recovered from various contexts of the Iron Age Latium. They represent a quite different concept of the interaction with deity from that one of prehistoric age. The focus is now on the single individual and his own transfer capacity in front of the deity.

Sofia

Anthropomorphic vessel from Gradeshnitsa, Vratza 5000 BC - 4750 BC Inventory #: ÊÂÏ 6166

- http://www.historymuseum.org./mainset.php3?page=4

On the vessel's neck a schematic face is depicted. A geometric ornament is painted in black over a beige polished surface.

Sofia

Anthropomorphic vessel from a Tell near the Stara Zagora mineral baths 5000 BC - 4000 BC Inventory #: ÊÂÏ 6167

-http://www.historymuseum.org./mainset.php3?page=4

The vessel represents two joint erect female bodies with two faces. The hands are placed on the bellies. The ears are pierced. Ornaments in red and white mark the clothes

Sofia

Cult scene from Ovcharovo tell, Turgovishte, 5000 BC - 4100 BC Inventory #: 17239–

http://www.historymuseum.org./mainset.php3?page=4

The scene represents a model of a temple devoted to the Sun, the Moon and the Elements. It consists of 3 altars, 4 priestess figures, 3 tables, 8 chairs, 3 vessels with covers, 2 bowls and 3 tarambouki-drums)

Sofia

Face of an idol with ornaments Grave No. 3, Varna necropolis, Varna 4200 BC - 4000 BC Inventory #: 25215

http://www.historymuseum.org./mainset.php3?page=4

Symbolic burial of an idol, made of clay, on the bottom of a grave pit. The face is decorated with gold ornaments - a diadem, earrings, nails and anthropomorphic amulets.

Sofia

Model of a dwelling Ovcharovo, Turgovishte 5000 BC - 4100 BC Inventory #: 17239a

http://www.historymuseum.org./items.php3?nid=7&hall=9&bck=1

An oven, two millstones and a ground platform were shaped inside of the model. The outer walls are decorated in a ruddle painted geometric ornament.

SCRIPT

Athens

01

10. Nos. 12245, 12246: Unworked stone plaques with incisions on the front, probably depicting or expressing a human figure. The larger one, made of schist, probably denotes a human figure with arms raised. On the other, of a black stone, the incisions are quite unintelligible, except perhaps for the vertical raised band, which might indicate the female pudendum. Final Neolithic period (4500-3300 BC). From Sesklo.

Athens

016

12. Nos.6005: Three clay discoid spindle whorls. The incisions could be decorative or engraved signs of a script among which the ideogram of the human figure can be traced. Sesklo and Dimini. Late and Final Neolithic Periods.

Athens

ADDED BY MARCO

Treasure of Neolithic gold jewellery, which was confiscated and was handed over to the National Archaeological Museum in October 1997. ONE ARTEFACT IS INSCRIBED. This Treasure of unknown provenance comprises 53 gold objects, which, according to their typology and technique, are datable in the Final Neolithic Period (4500-3300 BC). These artefacts, mostly ring-shaped pendants, enrich our knowledge of the cultural and technical developments of the last phases of the Neolithic Period.

http://www.culture.gr/2/21/214/215/21505/215051/e21505115.html

Sofia

Seal with pictograms Karanovo tell, Sliven 5000 BC - 4100 BC Inventory #: 19134

http://www.historymuseum.org./items.php3?nid=17&name=&place=&age1=&age2=&age3=&age4=ðnic=&material=&hall=10&description=&inv_no=&bck=1

On the round base in four sections, carved pictograms demonstrate the first beginning of writing.

Alba Iulia

Mythogram from Ocna Sibiului which presents the myth of the creation of the world, as well as signs symbolising the sun and the moon, or maybe another star.

Alba Iulia

Tartaria tablets and the possibility of and early writing

SIGNS OF IDENTIFICATION: OWNER OR PRODUCER MARK, CONTENT OF THE CONTAINER, ORIGIN OR DESTINATION OF THE MANUFACTURED ARTICLE OR TO SPECIFY OTHER ASPECTS OF THE ECONOMIC AND COMMERCIAL SYSTEM, SPECIFIC MARK OF A DIVINITY

Budapest

Painted vessel with a cameo seal (hallmark)(fig.9-10.)

It was found in the Tabán, Budapest, during the excavation of a pottery of the Celtic Eraviscus tribe in 1936. The vessel, which can be dated from the end of the 1st century BC, is kept in the prehistoric collection of the Budapest History Museum. It is decorated by red and white striped painting and geometric patterns.

The lower part of the vessel bears the imprint of an Italian cameo (known from the region of Capua), which depicts the seated goddess Victoria. The fragments of a number of vessels with the imprints of the Victoria-cameo were recovered in the pottery in Tabán. These seal imprints are probably the signatures of a potter we can call the “cameo master”, who worked in the settlement of Tabán.

Further information: from the map, which illustrates the place and activity zone of potteries where the imprints of Italian cameos are used as hallmarks. Workshops using similar marks can be found at the eastern feet of the Alps, in Noricum and Italy.

SYMBOLS (ABSTRACT AND GEOMETRICAL)

Athens

009

13. No. 5937: “The Kourotrophos (Nurse)”.Clay figurine of a woman sitting on a stool with a baby in her arms. The group depicts a mother and baby just as she prepares to suckle it. It is a unique work. It breathes vigour and simplicity, but also sensitivity and tenderness, so that the absence of the mother’s head is not immediately noticeable. The painted spiral motives, typical in the Late Neolithic period (4800-3300 BC) could indicate a code related to the eternal power of the circle of Life. From Sesklo. Late Neolithic period (5300-4800 BC).

Athens

005

3. No. 3928: Marble female figurine. The polos on her head and the engraved zig-zag symbols on her shoulders could indicate a priestess or a goddess/divine. From Sparta in the Peloponnese. Early Neolithic Period (6500-5800 BC).

Athens

010

21. No. 5941: The lower half of a clay steatopygic female figurine. The Aphrodite’s triangle has been painted with red colour. Sesklo. Middle Neolithic Period (5800-5300 BC).

Athens

018

24. No. 6064: Scoop. Clay utensil with hornlike handle. The incised symbol, two triangles joined by an oblique line, may represent two opposed human heads. Sesklo. Final Neolithic period (4500-3300 BC).
Athens

007a

22. No. 5926: Part of the neck and belly of a closed vessel. Level with the shoulder the lattice decoration is interrupted by an incised schematic human figure, whose head is a triangle. Dimini. Late Neolithic period (5300-4800 BC).

Berlin

6. Belt plate with figured illustrations

9th – 8th centuries BC

Floth (Radolinek) (PL)

Bronze

Inv. No. II 10765

In 1875 a depot including necklaces, bracelets, fibulas, a bronze cup, a phalere and belt plates was found near Floth in the Netze valley. One of these plates is decorated with incised lines and point-fringed hemispheres as symbols of the wandering sun. Some of the suns were moved by stylized birds. Along the horizontal main axis are two bended figures with narrowing ends forming animal heads (probably of birds) and are called ships with bird protomes. In the middle of each ship stands a human figure whose head is marked by a double circle. The linear body with a fish-boned chest continues in legs formed as bundles of lines. The arms are raised in a praying position. Circling the figure a sun pulled by a bird moves from sunrise past the zenith to sunset.

The marginal illustration shows a ship pulled by birds. The ship is moving forward to a human figure. The body line of the human leads to a sun ball which forms the head.

During the Bronze Age the sun was most likely personified and illustrated as a human.

Berlin

8. “Berlin Gold Hat“

11th – 9th centuries BC

Place of discovery unknown

Gold

Inv. No. IIc 6068

The “Berlin Gold Hat“ was purchased in 1996 by the Museum of Pre- and Early History in Berlin. It is one of the four comparable specimens. Although the place of discovery is unknown the provenance seems to be in South Germany. The object is made from one piece and has a height of 74, 5 cm, the thickness of the gold foil is only about 0, 06 cm and the weight 490 g. The “Gold Hat“ is decorated on the whole surface with indented patterns. It can be regarded as a masterpiece of the goldsmith’s work in the Bronze Age.

The newest research works, especially on the “Berlin Gold Hat”, make it probable that priests wore the Gold Hats during ritual actions. Parallels and models of such hats are known in the glyptic and plastic art from the Middle East, Sardinia and Scandinavia. In Central Europe these objects are interpreted as insignia of cult and power.

Apart from the numerous circle symbols the decoration of the “Berlin Gold Hat” includes 19 lying half moons, 19 eye models and on the top an eight-radiated star.

Since the 18th century BC these motives occur in the Middle East glyptic art. Here they are connected with mythological sceneries having a clear astronomic-cosmological context. The so called “Moon pectoral” of the Tutenchamun tomb also includes such elements. For this reasons there seems to be a connection between the symbolism and the reduced pictorial program of the “Gold Hat“ and the Middle East and Egyptian cosmology.

The altogether 1739 symbols are systematic arranged in 19 horizontal ornament zones. Among them are 1701 concentric rings and each coincides with a day. Taking astronomic calculations as a basis the number of symbols on the Gold Hat corresponds nearly exact with 57 solar (= 3 * 19) and 59 lunar months. The result of multiplying 57 * 4 is 228 solar months (= 12 * 19) of the Metonic Cycle and also corresponds approximately with the 135 lunar months of the moon cycle, both cycles last 19 years. Consequently the number system represented on the decoration of the “Berlin Gold Hat“ can be considered as the copy of a lunar-solar calendar from the time 3000 years ago, long time before the Babylonians and Greeks developed similar calendar systems.

Bucharest

Inventory 12156
photo 12156_b

Miniature sanctuary

Budapest

Headless idol (or possibly with replaceable heads),(FIG.3.)

Late Copper Age (Baden culture 3700-2900 BC)

(location: Káposztásmegyer)

This idol (reconsructed) showing Balkan characteristics probably served as a fertility symbol on domestic altars. The cross-belt on the body was probably an emblem of power. Secondary sexual characteristics are emphasized via sculptural and engraved features. During later excavations another similar fragment was found in Budapest.

Budapest

Headless idol (or possibly with replaceable heads),(FIG.3.)

Late Copper Age (Baden culture 3700-2900 BC)

(location: Káposztásmegyer)

This idol (reconsructed) showing Balkan characteristics probably served as a fertility symbol on domestic altars. The cross-belt on the body was probably an emblem of power. Secondary sexual characteristics are emphasized via sculptural and engraved features TRIANGLE. During later excavations another similar fragment was found in Budapest.

Rome

3. The Marmotta’s Jar with Sun and Spikes object #2 (Neolithic Age)

· Marmotta (RM): a corpus of symbolic motives impressed, painted or engraved on vessels, stones, wooden items and bones was found in the EN village actually under the water of the Bracciano Lake. This four handle clay jar is decorated with cardial impressions to represent a stylized man in worship, spikes and the sun (that connected seem to suggest a prayer to the gods to favor and protect the crops).

Rome

9. The Novilara’s Stone object #5 (Iron Age)

· Necropolis of Novilara (PU): scenes of battle and hunting with stylized figurines and symbolic marks (triangle, wheel, horizontal rectangle, serpentine symbols) interpreted as the representation of armed men fighting and killing enemies to defend a village, symbolized by a triangle. The four radius wheel may represent the sun or the leader.
Sofia

Anthropomorphic vessel from Gradeshnitsa, Vratza 5000 BC - 4750 BC Inventory #: ÊÂÏ 6166

- http://www.historymuseum.org./mainset.php3?page=4

On the vessel's neck a schematic face is depicted WITH A M SIGN ON THE MOUTH. A geometric ornament is painted in black over a beige polished surface.

TATTOO

Athens

005

3. No. 3928: Marble female figurine. The polos on her head and the engraved zig-zag symbols on her shoulders could indicate a priestess or a goddess/divine. From Sparta in the Peloponnese. Early Neolithic Period (6500-5800 BC).

Athens

009

13. No. 5937: “The Kourotrophos (Nurse)”.Clay figurine of a woman sitting on a stool with a baby in her arms. The group depicts a mother and baby just as she prepares to suckle it. It is a unique work. It breathes vigour and simplicity, but also sensitivity and tenderness, so that the absence of the mother’s head is not immediately noticeable. The painted spiral motives, typical in the Late Neolithic period (4800-3300 BC) could indicate a code related to the eternal power of the circle of Life. From Sesklo. Late Neolithic period (5300-4800 BC).

Sofia

Idol Lovetz, Stara Zagora 5000 BC - 4100 BC Inventory #: ÊÂÏ 6169

http://www.historymuseum.org./mainset.php3?page=4

This erect female figure was worn as an amulet. The different parts of the body are marked by small pits and cut lines. TATTOO OR CLOTHES? The legs are separated and covered with copper plates under the knees.

TRADE

Berlin

5. Ingots in form of axes

1st quarter of 2nd millennium

Bennewitz (G)

Bronze

Inv. No. II 11351 – 11518

During the Bronze Age metal had an important rule as a raw material but also as a currency for trade. Hatchets, bracelets or sickles had a fixed value corresponding to their weight.

It was proved by serial studies on the partial chopped ore-finds that several weight methods existed but the common ground unity was 26 and 63 g.

This depot of these bronze ingots was discovered in 1879 during the ploughing. The 297 flanged axes, of which 168 are in the Museum of Pre- and Early History in Berlin, were originally stored in a big vessel.

Budapest

Painted vessel with a cameo seal (hallmark)(fig.9-10.)

It was found in the Tabán, Budapest, during the excavation of a pottery of the Celtic Eraviscus tribe in 1936. The vessel, which can be dated from the end of the 1st century BC, is kept in the prehistoric collection of the Budapest History Museum. It is decorated by red and white striped painting and geometric patterns.

The lower part of the vessel bears the imprint of an Italian cameo (known from the region of Capua), which depicts the seated goddess Victoria. The fragments of a number of vessels with the imprints of the Victoria-cameo were recovered in the pottery in Tabán. These seal imprints are probably the signatures of a potter we can call the “cameo master”, who worked in the settlement of Tabán.

Further information: from the map, which illustrates the place and activity zone of potteries where the imprints of Italian cameos are used as hallmarks. Workshops using similar marks can be found at the eastern feet of the Alps, in Noricum and Italy.

Budapest

Eraviscan coins (fig.11.)

(writing as a means of communication in the last century of Prehistory.)

The appearance of Roman coins of the Republic Period in Transdanubia attest to the existence of trading contacts between Italy and the Celts of Western Hungary, beside the imported metal vessels.

A coin hoard of about 500 items was found at the beginning of the 1900’s at the foot of the Gellérthegy in Budapest, near a Celtic oppidum. It contained Roman denars and silver coins minted by the local Celtic-Eraviscan tribe.

The flourishing period of the minting of the Eraviscus tribe can be dated from the middle and the second half of the 1st century BC and the mint itself can probably be located somewhere in the region of Aquincum. The coins produced in the mint copy the denars of the Roman Republic Period, this is why they depict a winged horse (Pegasus).

WEIGHT METHODS

Berlin

5. Ingots in form of axes

1st quarter of 2nd millennium

Bennewitz (G)

Bronze

Inv. No. II 11351 – 11518

During the Bronze Age metal had an important rule as a raw material but also as a currency for trade. Hatchets, bracelets or sickles had a fixed value corresponding to their weight.

It was proved by serial studies on the partial chopped ore-finds that several weight methods existed but the common ground unity was 26 and 63 g.

This depot of these bronze ingots was discovered in 1879 during the ploughing. The 297 flanged axes, of which 168 are in the Museum of Pre- and Early History in Berlin, were originally stored in a big vessel.

FROM ALLIED MUSEUMS

Nationalmuseet Copenhagen

File buzzer

When the hunters invoked the powers of nature, the sound of the buzzer linked man to the invisible world

Nationalmuseet Copenhagen

directory: zoom amulet amber

Game animals carved of amber = amulets for magic purpose. Behind all of them lies the desire to acquire the power over (or of?) the animals

Nationalmuseet Copenhagen

Supply

Arrangements Enriching

Innovation

PAGE
59

