

3 Olympia-Umland Survey. Surveygebiet nördlich von Olympia, Blick von Nordwesten | Επισκόπηση της ευρύτερης περιοχής της Ολυμπίας. Περιοχή επισκόπησης βορείως της Ολυμπίας, άποψη από βορειοδυτικά

Der multidimensionale Raum Olympia – Landschaftsarchäologische Untersuchungen zu Struktur, Interdependenzen und Wandel räumlicher Vernetzungen

Die Bedeutung des Heiligtums von Olympia liegt in seiner überregionalen und panhellenischen Strahlkraft, gleichwohl bildet es einen Bezugspunkt für die umliegenden Orte und die weitere Region. Das Ziel dieses Projektes ist es, die konkreten Strukturen der Region und die Vernetzung Olympias mit seinem Umland beispielhaft zu untersuchen (Abb. 3). Dadurch werden die wechselseitigen Beziehungen und Abhängigkeiten kenntlich, die in dieser Form bislang noch nicht Gegenstand der Forschung waren. Zur Umsetzung dieses Ziels basiert das Projekt auf einer interdisziplinären Herangehensweise, die archäologische, geoarchäologische und althistorische Methoden umfasst.

Die Feldforschungen waren auf 3 Jahre (2015–2017) angelegt, in denen drei ausgewählte Zonen – um die Dörfer Epitalio, Salmone und die Umgebung des antiken Olympia – in einem intensiven Rastersurvey prospektiert wurden.

Die frühesten nachweisbaren anthropogenen Spuren reichen in die Frühbronzezeit zurück. Im Survey neu entdeckte mykenische Kammergräber ergänzen gerade um Epitalio

Τα πηγάδια εξυπηρετούσαν μόνο τον βραχυπρόθεσμο εφοδιασμό με νερό και μετά το πέρας των αγώνων επιχώνονταν πάλι. Συγκεντρώσεις ή πομπές δεν μπορεί να είχαν πραγματοποιηθεί ταυτόχρονα σε αυτή τη θέση, αλλά πρέπει να είχαν λάβει χώρα σε μια μεγαλύτερη απόσταση από τη Νότια Στοά.

Στην υστερότερη ρωμαϊκή αυτοκρατορική περίοδο, αφού κατεδαφίστηκαν πολλά περιφερειακά κτήρια για τη δημιουργία ενός φρουρίου στο κέντρο του ιερού με σκοπό την προστασία από βαρβαρικές επιδρομές, εγκαταστάθηκε εδώ ένα εργαστήριο κεραμοποιίας και εξαιτίας των εγκαταστάσεων και των λάκκων απορριμμάτων του παραμερίστηκε ένα μεγάλο μέρος των παλαιότερων στρωμάτων. Από τον κλίβανο σώθηκε ένα μεγάλο τμήμα του θαλάμου καύσης με την σωζόμενη οπή για το σκάλισμα της φωτιάς, το κέντρο του όμως είχε καταστραφεί από έναν χριστιανικό τάφο (εικ. 2). Ένας άλλος τάφος από μεγάλες ασβεστολιθικές πλάκες βρίσκεται βορείως του κλιβάνου. Και οι δύο πρέπει να ανήκουν στο χριστιανικό χωριό, το οποίο, κατά την ύστερη αρχαιότητα, απλώθηκε πάνω στα ερείπια του ειδωλολατρικού ιερού· αντιπροσωπευτικότερο κτήριο του χωριού είναι η Βασιλική, στα ερείπια του άλλοτε εργαστηρίου του Φειδία.

Reinhard Senff

Διεύθυνση: Reinhard Senff | Συμμετέχοντες: Richard Widukind v. Bremen, Justine Diemke, Katja Golombiewski, Fabiola Heynen, Federica Mirabella, Julia Pygock, Julian Gabriel Schneider, Mia Theobald | Συντηρητές: Rebecca Grethe, Kyril Radezky | Χρηματοδότηση: DAI

Ο πολυδιάστατος χώρος της Ολυμπίας – Αρχαιολογική και τοπολογική διερεύνηση της δομής, της αλληλεξάρτησης και της μεταβολής χωροταξικών δικτύσεων

Η σημασία του ιερού της Ολυμπίας έγκειται στην πανεθνική και πανελλήνια ακτινοβολία του. Ωστόσο αποτελεί επίσης ένα σημείο αναφοράς για τη γύρω και την ευρύτερη περιοχή. Στόχος αυτού του προγράμματος είναι η παραδειγματική διερεύνηση συγκεκριμένων δομών της περιοχής και της δικτύωσης της Ολυμπίας με τα περίχωρά της (εικ. 3). Διαμέσου αυτού γίνονται ευδιάκριτες οι αμοιβαίες σχέσεις και οι εξαρτήσεις, οι οποίες σε αυτήν τη μορφή δεν είχαν αποτελέσει έως τώρα αντικείμενο έρευνας. Για την επίτευξη του στόχου αυτού, το πρόγραμμα βασίζεται σε μια διεπιστημονική προσέγγιση που περιλαμβάνει αρχαιολογικές, ιστορικές και γεωαρχαιολογικές μεθόδους.

Οι έρευνες πεδίου διενεργήθηκαν κατά τη διάρκεια τριών ετών (2015-2017), στα οποία διεξήχθη εντατική επιφανειακή έρευνα σε τρεις επιλεγμένες ζώνες διασκόπησης: γύρω από τα χωριά Επιτάλιο και Σαλμώνη και στην περιοχή της αρχαίας Ολυμπίας.

Τα πρώτα αποδεδειγμένα ανθρωπογενή ίχνη ανάγονται στην Πρώιμη Εποχή του Χαλκού. Οι μυκηναϊκοί θαλαμοειδείς τάφοι που ανακαλύφθηκαν πρόσφατα κατά την επιφα-

4 Olympia, Umland Survey, Kartierung von Fundstellen mit 4, 5 oder ≥6 Phasen (2015–2017) | Επισκόπηση της ευρύτερης περιοχής της Ολυμπίας, χαρτογράφηση θέσεων με 4, 5 ή ≥6 φάσεις (2015–2017)

die bereits bekannten mykenischen Fundorte. Wie auch durch andere Surveys in Griechenland bekannt ist, sind die Phasen der Frühen Eisenzeit und der Archaik im Vergleich zu den klassischen bis römischen Phasen seltener anzutreffen. Die byzantinischen und nachbyzantinischen Plätze sind in den drei Zonen unterschiedlich repräsentiert. In der Zone Epitalio sind sie seltener als in der Zone Salmone und um das Dorf Archaia Pisa (ehemals Miraka). Die Gegenüberstellung der räumlichen Verteilung von ein- oder mehrphasigen Fundplätzen lässt erkennen, dass mehrphasige Plätze in der Zone um Olympia am häufigsten vorkommen, während sie in der Zone Salmone und um das Dorf Archaia Pisa kaum auftreten (Abb. 4). Diese Gewichtung ist vielleicht darauf zurückzuführen, dass das panhellenische Heiligtum eine Anziehungskraft nicht nur für die internationalen Besucher, sondern auch für die lokale Bevölkerung besaß. Auf die Transformation des antiken Olympia verweisen antike Spolien aus Muschelkalk, die in der Umgebung von Olympia verbaut sind und vermutlich aus dem Heiligtum stammen.

Umfangreiche geomorphologische und geoarchäologische Untersuchungen wurden am westlichen Rand des großen Beckens von Makrisia durchgeführt, wo in den Vorjahren aussagekräftige Seesedimente erfasst werden konnten. Insbesondere erfolgten Arbeiten an Terrassenresten eines Sees, der mindestens bis in die Bronzezeit existiert hat und eine gewisse Bedeutung für Olympia gehabt haben dürfte. Weitere Arbeiten wurden am Unterlauf

5 Blick nach Westen auf den unteren Alpheios mit einem möglicherweise antiken, flussbegleitenden Mauersystem basierend auf geophysikalischen Prospektionen. Die Polygonalmauer ist stellenweise oberflächlich sichtbar | Άποψη προς τα Δυτικά προς τον Κάτω Αλφειό με ένα πιθανώς αρχαίο, παραποτάμιο σύστημα τειχών βάσει γεωφυσικών διασκοπήσεων. Ο πολυγωνικός τοίχος είναι κατά τόπους επιφανειακά ορατός

νειακή έρευνα συμπληρώνουν τα ήδη γνωστά μυκηναϊκά ευρήματα γύρω από το Επιτάλιο. Όπως είναι γνωστό και από άλλες επιφανειακές έρευνες στην Ελλάδα, ευρήματα της Πρώιμης Εποχής του Σιδήρου και της αρχαϊκής περιόδου συναντώνται πιο σπάνια από ό,τι της κλασικής και της ρωμαϊκής εποχής. Οι βυζαντινές και μεταβυζαντινές θέσεις εκπροσωπούνται διαφορετικά στις ζώνες διασκόπησης. Γύρω από το Επιτάλιο είναι σπανιότερες από ό,τι στη Σαλμώνη και γύρω από το χωριό Αρχαία Πίσα (πρώην Μιράκα). Η αντιπαραβολή της κατανομής στον χώρο θέσεων εύρεσης με μία ή περισσότερες οικιστικές φάσεις αποκαλύπτει ότι γύρω από την Ολυμπία εντοπίζονται συχνότερα θέσεις με αλληπάλληλες οικιστικές φάσεις, ενώ γύρω από τη Σαλμώνη και την Αρχαία Πίσα εμφανίζονται ελάχιστα (εικ. 4). Η κατανομή αυτή έγκειται ίσως στο γεγονός ότι το πανελλήνιο ιερό αποτελούσε πόλο έλξης όχι μόνο για διεθνείς επισκέπτες αλλά και για τον ίδιο τον τοπικό πληθυσμό. Στη μεταβολή του τοπίου της αρχαίας Ολυμπίας παραπέμπουν αρχιτεκτονικά μέλη από κογχυλιάτη λίθο, τα οποία συναντώνται ως δομικό υλικό στα περίχωρα της Ολυμπίας και προέρχονται πιθανώς από το ιερό.

des Alpheios durchgeführt, wo umfangreiche Reste einer möglicherweise antiken Polygonalmauer gefunden wurden (*Abb. 5*). Der Verlauf der Mauer unter Sedimentbedeckung konnte nunmehr über eine Länge von mindestens 1,3 km nachgewiesen werden. Ein auf einem Teilstück in ca. 70 m Entfernung parallel verlaufendes Mauerstück wurde mittels seismischer Messungen bestätigt. Weiterhin wurden am Ostufer der Kaiafa-Lagune Untersuchungen an Tsunami-bürtigen Überspülfächern durchgeführt, die Rückschlüsse auf Auswirkungen von extremen Wellenereignissen auf die Alpheios-Mündung erlauben. Schließlich wurden unweit des bronzezeitlichen Siedlungshügels bei Kleidi Bohrungen abgeteuft und damit wahrscheinlich ein Hafenplatz an der westpeloponnesischen Küste erfasst.

Vergleicht man die bisher erhobenen Funde mit den antiken Schriftzeugnissen, zeigen sich deutliche Parallelen: Das Fehlen größerer Siedlungsplätze in der näheren Umgebung von Olympia (bei gleichzeitigem Nachweis markanter Siedlungsaktivitäten) passt zu Klassifizierungen antiker Autoren (Xenophon, Polybios, Strabon, Pausanias), die kleinteilige Besiedlung (Dörfer, Weiler) belegen. Das bestätigt auch Forschungspositionen, die gegenüber der Annahme eines bereits in Frühzeiten schon entwickelten Verbandes von Pisa skeptisch sind. Andererseits ergibt sich (besonders mit dem Blick auf einschlägige Textstellen bei Pindar), dass die Siedlungsstruktur und die soziopolitische Organisation in besonderer Weise durch die Zentralität des Heiligtums geprägt war. Um dieses herum gab es eine vielfältig aufgefächerte ›heilige Landschaft‹ mit Kultplätzen und Erinnerungsmalen voller numinoser Phänomene. Die vornehmlich kultisch-rituelle Kommunikation in diesem Raum hatte offensichtlich einen erheblichen Einfluss auf die frühe Gemeinschaftsbildung.

*Birgitta Eder
Hans-Joachim Gehrke
Erofilia Kolia
Franziska Lang
Andreas Vött*

Leitung: Birgitta Eder, Hans-Joachim Gehrke, Erofilia Kolia, Franziska Lang, Andreas Vött | Mitarbeiter: Zacharo Leventouri, Christos Liangouras, Anne Sieverling | Projektpartner: Ephorie für Altertümer Elis, | Teilnehmer/innen: 2016: Jonas Göbel, Max Gras, Matthias Kalisch, Euthimios Karampourniotis, Euthemia Karathanou, Eleni Kirkilesi, Sabrina Manicke, Mark Marsh-Hunn, Roland Peter Metz, Panagiota Patouni, Mareike Riepe, Dominik Lukas Rogall, Chrysanthi Sakareli, Anne Sieverling, Eleftheria Theodorou, Robin Winter, Anna Wilma Xilakis; 2017: Jonas Göbel, Max Gras, Matthias Kalisch, Eleni Kirkilesi, Lisa Korbach, Mark Marsh-Hunn, Panagiota Menti, Roland Metz, Mareike Riepe, Dimitris Syrmalis, Robin Winter, Kristina Wörzler | Finanzierung: Deutsche Forschungsgemeinschaft (DFG)

DAI ATHENEA

Athen 2017

Athen 2017

Impressum

Herausgeber: Deutsches Archäologisches Institut, Abteilung Athen

Fidiou 1, 10678 Athen, Griechenland

Tel: ++30-(210) 33 07 400 Fax: ++30-(210) 3814 762

Email: sekretariat.athen@dainst.de

www.dainst.org/standort/athen

www.facebook.com/DAIAthen

Redaktion: Irini Marathaki, Ulrike Schulz, Ulrich Thaler,

unter Mitarbeit von Maria Rüegg

Übersetzung ins Griechische: Konstantinos Kalogeropoulos

Übersetzung ins Deutsche: Diana Breitfeld-von Eickstedt

Layout & Bildbearbeitung: Julia Engelhardt

Druck: www.printfair.gr

Auflage: 1500

Alle Rechte vorbehalten, insbesondere das Recht der Übersetzung in fremde Sprachen. Ohne ausdrückliche Genehmigung ist es auch nicht gestattet, dieses Dokument oder Teile daraus auf fotomechanischem Wege (Fotokopie, Mikrokopie) zu vervielfältigen oder unter Verwendung elektronischer Systeme zu verarbeiten und zu verbreiten. Bildrechte können nach Rücksprache erteilt werden.

© 2017 Deutsches Archäologisches Institut, Abteilung Athen

Στοιχεία έκδοσης

Εκδότης: Γερμανικό Αρχαιολογικό Ινστιτούτο, Παράρτημα Αθηνών

Φειδίου 1, 10678 Αθήνα, Ελλάδα

Τηλ: ++30-(210) 33 07 400 Φαξ : ++30-(210) 3814 762

Email: sekretariat.athen@dainst.de

www.dainst.org/standort/athen

www.facebook.com/DAIAthen

Σύνταξη: Ειρήνη Μαραθάκη, Ulrike Schulz, Ulrich Thaler,

σε συνεργασία με την Maria Rüegg

Μετάφραση στα ελληνικά: Κωνσταντίνος Καλογερόπουλος

Μετάφραση στα γερμανικά: Diana Breitfeld-von Eickstedt

Σελιδοποίηση και επεξεργασία εικόνων: Julia Engelhardt

Τυπογραφείο: www.printfair.gr

Τεύχη: 1500

Διατηρούνται όλα τα νόμιμα δικαιώματα, και ιδιαίτερος τα δικαιώματα της μετάφρασης σε ξένες γλώσσες. Επιτρέπεται η αναπαραγωγή ή αναδημοσίευση του παρόντος έργου, αποσπασματικά ή στο σύνολό του, με οποιαδήποτε μέσο, ηλεκτρονικό ή μηχανικό, μόνο με προηγούμενη έγγραφη άδεια του εκδότη. Δικαιώματα εικόνων μπορούν να δοθούν κατόπιν συνεννόησης.

© 2017 Γερμανικό Αρχαιολογικό Ινστιτούτο, Παράρτημα Αθηνών

