PAGE
37

Hoofdstuk 3: Griekse kunst deel 1: Minoïsche cultuur op Kreta;
Mycene; Klassieke kunst: huizen en tempels
1. Minoïsche cultuur op het eiland Kreta, (3.000-1.400 v.C.)

Dit is de oudste Europese cultuur. We weten er van uit opgravingen. Ook kennen we het mythologische verhaal van koning Minos.

[[Minos, de koning van Kreta, had onenigheid met zijn broers over de vraag wie de rechtmatige koning was. Minos bad de zeegod Poseidon om een teken dat hij de rechtmatige koning was. Poseidon stuurde een witte stier als teken van het koningschap, op voorwaarde dat die stier meteen geofferd zou worden. Minos hield echter zijn belofte niet en Poseidon wreekte zich door Minos' vrouw Pasiphaë verliefd te laten worden op de stier. Nadat de stier haar bevrucht had, werd de Minotauros geboren. Het is een schepsel met de kop en de staart van een stier maar het lichaam van een man. De minotaurus werd eerst gezoogd door zijn moeder. Maar na verloop van tijd werd hij te sterk en te agressief voor een reguliere kooi. Daarom werd de Minotaurus opgesloten in een door Daidalos ontworpen doolhof, dat zo ingewikkeld was, dat de uitgang niet te vinden was. De naam van het doolhof was labyrint.]]
Sir Arthur Evans (1851-1941) vond het paleis van Konossos op het eiland Kreta. Zijn opgravingen deed hij in de jaren 1900-1931. Hij legde een enorm paleis bloot, van verscheidene lagen boven elkaar. Zijn. De opbouw van kamers, zalen, gangen en binnenplaatsen was zo ingewikkeld, dat hij aanvankelijk dacht het labyrint uit de tijd van koning Minos gevonden te hebben. Vandaar dat wij nu spreken over de minoïsche cultuur van Kreta, die een voorloper is van de “echte”, latere Griekse cultuur. Er lagen goed gevulde etensvoorraden. Men vermoedt dat de bewoners het eiland zéér plotseling hebben verlaten. Vermoedelijk door een aardbeving en een vloedgolf.

[image: image64.jpg]

[image: image2]
Links: Sir Arthur Evans (1851-1941) Rechts: Kreta

[image: image3]
[image: image4]
Links Paleis Knossos (luchtfoto). Rechts: reconstructie-tekening

[image: image5] [image: image6.jpg]

Foto links: Er lagen nog goed gevulde etensvoorraden, die de bewonders in de haast hadden achtergalaten. Foto rechts: de “omkeeerde” zuilen, die naar boven toe smaller worden..
De zuilen waren vroeger van hout, nu van beton (gerestaureerd!). Van onderen zijn ze dunner dan van boven. (Het waren oorspronkelijk boomstammen, met top naar beneden!)
[[Sommige kunsthistorici vermoeden dat men dit deed, om wortelschieten te voorkomen. De bouw zou dan ontwricht raken. Dat is een nogal “materialistisch standpunt”. Zou het niet kunnen zijn dat men wilde benadrukken dat de zuilen zo eerder richting hemel wezen, door naar boven breder te worden?]]

[image: image7]
[image: image8]
Foto’s: Op de muren treffen we fresco’s aan: in natte kalk gemaakte schilderingen. Hiervoor gebruikte men planten-verven. We zien hier (foto links) de bekende Griekse versier-randen.
Rechts sierlijke dolfijnen en andere vissen. Die moeten er dus in grote hoeveelheden zijn geweest!
 [image: image9.jpg]

[image: image10]
[image: image11]
Foto’s: fresco-schilderingen. Links van een worstelend stel. (Zo weten we dat sport toen al belangrijk was.) Foto midden een jongeling en rechts bedienden.
In Knossos zijn fresco’s aangetroffen, maar de beeldhouwkunst van Kreta toont geen grote beelden; alleen kleine beeldjes zijn gevonden, van aardewerk; vooral vrouwenfiguurtjes. Godin v.d. vruchtbaarheid?? (► fresco’s zijn muurschilderingen in natte kalk gemaakt ◄)

[image: image12]
[image: image13]
Foto links: een stier met een acrobaat. Blijkbaar heel belangrijk toen!
Foto rechts: De fresco’s met mensenfiguren laten ons duidelijk zien, dat de makers er van zich lieten inspireren door de Egyptische kunstuitingen. Geen wonder, want men reisde van Kreta in vrij korte tijd per zeilschip naar Egypte. Welke Egyptische trekjes herken je direct? Maar ook: wat is er opvallend nieuw en fris aan de Griekse fresco’s? Dat zijn vooral de luchtigheid (Egyptische afbeeldingen hadden altijd zo’n zwaarte), de sierlijkheid, vrolijkheid en elegantie en de felle, vrolijke kleuren! (Zie verder de opdracht hierover verderop)
Ten slotte is het opvallend dat het paleis van Knossos geen verdedigingswerken en grote muren er omheen heeft. Dit zou kunnen betekenen, dat de bewoners geen vijanden gehad hebben en vredelievend omgingen met omringende volken van andere eilanden.

2. Mycene (ca. 1300vC.)

Mycene ligt op het grote Griekse schiereiland, dat meestal wordt aangeduid als “het vaste land”. Hier geen paleis zoals Knossos, maar juist wel een vesting met zware muren van gestapelde steenblokken. Die steenblokken waren zo zwaar dat mensen ze niet gestapeld konden hebben. Dat moesten reuzen gedaan hebben…………….
[[Men spreekt wel van Cyclopen-muren. Cyclopen waren mythologische reuzen met maar één oog, op het midden van het voorhoofd. Ze komen voor in het verhaal van Odysseus. Bekend is het zgn. “Reliëf met de Leeuwen”, of te wel de “Leeuwenpoort.” De leeuwen zien er grimmig uit. Men vermoedt dat de leeuwen dienst deden als een soort poortwachters.

[image: image14]
[image: image15]
Mycene: de toegangspoort met daar boven twee leeuwen als “wachters” in reliëf afgebeeld.
[[Bekend is het verhaal van Odysseus, die op de terugweg van Troje het Cyclopeneiland aandoet. Hij zit met zijn manschappen gevangen in de grot van de Cycloop Polyphemos, die met wijn dronken gevoerd wordt. De reus kent de wijn niet. Men kan de wijn zien als een middel om het oude helderziende bewustzijn te doden. Als Polyphemos vraagt hoe de voorman van de Grieken heet, antwoordt Odysseus “Mijn naam is Niemand”. Dan valt de reus in een diepe slaap. De mannen nemen een boomstam en maken daaraan een scherpe punt, die ze vervolgens in het vuur houden. Als de stam roodgloeiend is, stoten ze die in het enige oog van de reus. Deze kan met dat oog niets meer zien en schreeuwt het uit van de pijn. Als de ongeruste reuzen uit de omgeving naderen om te vragen wat er aan de hand is, roept hij: “Niemand heeft mijn oog verblind”. De andere reuzen vragen dan waarom hij zo te keer gaat en ze druipen af.

Ten slotte weet Odysseus zich in veiligheid te brengen door zijn manschappen opdracht te geven zich vast te klampen aan de onderkant van de schapen, die Polyphemos naar buiten laat gaan om te grazen. De blinde reus tast de ruggen van de schapen af, maar de mannen hangen aan de wol van de buiken en zo kunnen zij ontsnappen.

Dit verhaal vertelt in feite dat tijdens de Griekse cultuur het oude, helderziende bewustzijn (Polyphemos) moet doven, ten gunste van een helder, logisch denken (Odysseus). Dit is trouwens de rode draad door heel veel mythologische verhalen en ook van de treurspelen die de Grieken te zien kregen in het theater: de band met de godenwereld neemt af; de mens moet het zelf op aarde zien te redden. Het is hetzelfde thema als bij David en Goliath: de kleine mens die met slimheid de enorm sterke, maar “domme” reus kan overwinnen]]

3. Griekse kunst en beschaving

De invloed van de “Oude Grieken” was heel groot!

De West-Europese cultuur is sterk beïnvloed door de Griekse (en Romeinse) cultuur. Al meer dan 2000 jaar is die invloed te herkennen in:

· de democratie (= het volk regeert met stemrecht, een Griekse uitvinding),
· de wiskunde (denk aan de stelling van Pythagoras!),
· het Recht en wetten,
· medicijnen,
· theater….(ook een Grieks woord!)

· Filosofie
Dit alles in Griekenland begonnen. Misschien was de invloed van de Grieken zo groot, omdat ze zo wetenschappelijk dachten, of omdat ze de rechten van de mens en zijn waardigheid heel hoog achtten. Maar waarschijnlijk vooral door hun streven naar schoonheid en harmonie in de beeldende kunsten en door hun mythen waarin zo herkenbare dingen zijn beschreven over goden; goden met zéér menselijke trekjes. De goden kunnen liefhebben, haten, boos worden, lachen, ruziën, muziek maken enz. Ze werden zeer menselijk voorgesteld – èn ook zo afgebeeld, zoals we verderop zullen zien!

4. Stad-staatjes

Als we het hebben over de Grieken, lijkt het net alsof we het over één volk hebben, maar dat is niet zo. Er waren heel veel verschillende stadsstaatjes (=een staat dus, niet groter dan één stad, met wat grond er omheen. En die stadstaatjes lagen vaak met elkaar overhoop.) Het land was er ook naar om geïsoleerd te leven. Er waren veel bergen en veel eilanden, waardoor je van de rest gescheiden was en je je ook van de rest gescheiden kon beleven. Alleen als Griekenland van buitenaf werd aangevallen sloten ze zich bij elkaar aan tot één volk.

5. Kolonisatie

Al die kleine gemeenschapjes waren goed georganiseerd. Daardoor nam de bevolking toe. Maar in die kleine gebiedjes was niet genoeg voedsel. De bewoners van de te nauwe staatjes gingen op zoek naar nieuwe plekken om te wonen, over zee. Zo werden er Griekse koloniën gesticht door het hele middellandsezee gebied. Er kwam zo meer landbouw, maar ook handel. Er was welvaart onder de Grieken. Het Griekse moederland profiteerde daar ook van. Maar belangrijk is vooral, dat de Griekse cultuur door de kolonisatie werd verspreid. Op Sicilië, in zuid-Italië en in Klein Azië tref je daar nu nog sporen van aan.

6. ► Bouwkunst

Grieken maakten geen gebruik van metselwerk, maar van op elkaar gestapelde natuursteenblokken; eerst van zandsteen, later marmer. De tussenruimten werden met kleine stenen opgevuld.◄

7a. ► Stedenbouw:

In de stedenbouw vinden we vier elementen:

1. verdediging tegen de vijand (middels muren en torens)

2. de Acropolis, een hoog gelegen, toevluchtsoord met waterbron voor moeilijke tijden. Hier waren de tempels, waarin de goden woonden.

3. Agora, de markt, omgeven door zuilengangen, openbare gebouwen en winkels.

4. huizen van de bewoners◄

[image: image16]
[image: image17]
Foto links: De Acropolis in Athene. Een vesting met meerdere tempels en openbare gebouwen. Met muren versterkt tegen een eventuele vijand. De bevolking kon zich er bij gevaar veilig terug trekken. Rechts tegen een heuvel het theater.

Foto rechts: zuilenhal, waar men heerlijk in de schaduw kon lopen.
7b. ►Het Griekse woonhuis:

Door opgravingen hebben we enige kennis van woonhuizen. Het had een gesloten wand aan straatzijde en een megaron: een centrale kamer met een haard in het midden. Boven de haard een opening in het dak (voor de rook). De open ruimte die zo ontstaat heet atrium. Daaromheen waren vertrekken. Beneden voor de mannen; boven voor de vrouwen.

In de Hellenistische periode (=laat Grieks) was er de peristylium woning: een zuilengang rondom een open ruimte, een soort binnenplaats met tuin-karakter. ◄
[image: image18.jpg]

[image: image19]
Foto links: Het huis als megaron: één centrale ruimte. Zo zag het woonhuis er oorspronkelijk uit. De tempel kreeg later dezelfde vorm. Het was immers het huis van de godheid!
Foto links: langzamerhand wordt het woonhuis ingewikkelder met een trap naar boven, die leidt naar de vrouwen-vertrekken.

[image: image20.jpg]P
- o7 s
2 || -]
= o st

Abb. 123 Das pompejanische Haus, doms.

Abb. 12b domus: 1 Fauces. 2 Ateum. 3 Peristyl. 6 Exodra. 4 Impluvium. b Alic.
Vestbolum. d Tablinum. ¢ Cubicula. / Piscina. g Triciia. 4,k Nebenriume am
Peristyl. Durchgangsraum [198] 65, Abb. 77,75,

 [image: image21.jpg]

De laat-Griekse prystilyum-woning. Het huis wordt nog weer ingewikkelder. Links zie je het gat in het dak, waar de rook van het open vuur naar buiten kon. De open ruimte die zo ontstaat heet ►“atrium”◄. Meer naar rechts zie je de tuin met rondom een zuilengang. Dat was het ► perystilium ◄.

[image: image22]
[image: image23]]

Foto links: het woonhuis. Voor de ingang enkele zuilen. Foto rechts: de tempel (opengewerkt, zodat je er in kunt kijken). Duidelijk is dat de oervorm van het woonhuis in de tempel is terug te vinden. Achterin de tempel staat het beeld van de god aan wie de tempel is gewijd.

 [image: image24.png]

 [image: image25.jpg]

Links: Plattegrond Antentempel. Rechts Antentempel. Dit is nog een vrij eenvoudige vorm en uit het begin van de Griekse cultuurperiode. (De “anten” zijn de naar voren stekende muur-stukken)
7c. ►Griekse tempels

De plattegrond van de tempel komt aanvankelijk overeen met het megaron. Het was immers een huis van de god. Later werd het ingewikkelder. Het tempelgebouw bestond uit drie delen:

1. cella of naos, (middengedeelte, waarin het godenbeeld zich bevond)

2.
pronaos, voorportaal (pro=vóór), rechter gedeelte
3.
opisthodomos, achterhuis. Hier werden vaak offergaven bewaard. (Dit bevond zich àchter de ruimte van het godenbeeld, alleen van buiten af toegankelijk) Dit is het linker gedeelte◄ (zie afbeelding hier onder)
[image: image26.png]ooooooooooooo

[[De Griekse tempels zijn niet groot als je ze vergelijkt met onze kerken. Maar dat hoefde ook niet, want de gewone mensen mochten er niet binnen komen; alleen de
priesters. Het belangrijkste deel is de kamer of cella waar het beeld van de god staat. Daaromheen of ervoor worden de zuilen geplaatst.

Het woonhuis is dus de oorspronkelijke vorm, waar van uitgegaan werd voor de tempel. Een soort “oertempeltje” is de zgn. anten-tempel. (zie foto)]]

De eerste tempels waren van hout en die zijn er natuurlijk niet meer. Later werden ze gemaakt van zandsteen. Nu zien we altijd witte tempels maar ze waren vroeger heel fel van kleur, omdat ze beschilderd waren!.

Het gaat er bij de Grieken vooral om dat de verhoudingen in harmonie zijn.

Later krijgen de tempels steeds meer zuilen. In principe staan er aan de voorkant een even aantal en aan de zijkanten twee keer zoveel +1.
8. ►Soorten zuilen

· Tot 500 v. Chr. zijn er alleen Dorische en Ionische tempels. Het verschil van die twee zit vooral in de zuilen. Men spreekt van “zuilen-orde”.
Zuilen hebben kapitelen. ►Een kapiteel is de “bekroning” van de zuil ◄(zie fig. verderop). Aan het kapiteel kun je de soort zuil het beste herkennen.

We bespreken nu deze drie zuilen-ordens met een voorbeeld van de bijbehorende tempel:

8a. De Dorische zuil. Kenmerken:
· Geen basement (=voetstuk), hij staat dus gewoon op de trap naar de tempel.
· Vrij zware, statische zuil, niet erg bewerkt

· Eenvoudige “deksel” als kapiteel

· Boven de zuil een fries met metopen en trigliefen. (zie afb. verderop)

· De trap naar de Dorische tempel toe, bestaat nooit uit meer dan drie treden.

Een fries is een horizontale band met schilder- of beeldhouwwerk, metselwerk of mozaïek e.d. om een muurvlak aan de bovenzijde te begrenzen of om het in te delen. (zie fig. verder op)
Een triglief is een naar voren springend blok, dat twee verticale groeven bevat en dus in drieën is verdeeld (tri = drie). Er achter bevindt zich telkens een dwarsbalk, die rust op de architraaf. Tussen twee trigliefen bevindt zich telkens een beeldhouwwerkje. Dit heet een metoop (of metope).

Dorische tempel

Voorbeeld: Het Parthenon, de aan Pallas Athene gewijde tempel vormt het hoogtepunt van deze orde.

[[De zuilen zijn 10m hoog en van marmer. Het godenbeeld is 12 m hoog. Het geheel is gebouwd 447-438 v Chr. De zuilen zijn niet gemetseld. Ze lijken uit één stuk, maar het zijn trommels, die op elkaar zijn bevestigd.]]

[image: image27] [image: image28.png]

Dorische tempel. Zuilen staan niet op een voet. Simpel kapiteel. Trigliefen en metopen zijn goed te zien.
8b.
Ionische zuil. Kenmerken:

· zuil met basement (=voetstuk)
· slanker en hoger dan de Dorische zuil

· kapiteel is versierd met voluten (de mooie krullen aan de bovenkant)

· fries (het gedeelte tussen de zuilen en het dak) is gesloten en met beeldhouwwerken verfraaid.

· de trap naar een Ionische tempel bestond doorgaans uit meer dan drie treden.

· de zuil staat op ronde schijf.
· heeft meer cannelures (groeven of ribbels in lengterichting), waardoor hij slanker en hoger lijkt. ◄
Ionische tempel
Voorbeeld: Erechteion met vrouwelijke figuren die tegelijk “zuil” zijn. (Kariatiden) Vermoedelijk zijn de kariatiden afbeeldingen van priesteressen. Deze moesten vroeger de tempel bewaken. Het Erechteion maakt deel uit van het tempelcomplex van de Acropolis.
[image: image29.jpg]

 [image: image30.jpg]

Foto links: Ionische tempel, het Erechteion met aan de rechter kant van het bouwwerk ionische zuilen (met volutenkapiteel). Aan de linkerkant van de tempel is een uitbouw met priesteressen (Kariatiden) die als zuilen het dak dragen. Foto rechts; de Kariatiden vergroot.

[image: image31]
Ionische tempel met voluten kapiteel

8c. De Corinthische (of: Korintische) zuil, (Deze ontstond pas vrij laat: ca. 420 v.C.) Kenmerken:
· zuil met basement, bestond meestal uit meer lagen

· Ook slank en hoog

· Het kapiteel is anders. Voluten zijn vervangen door acanthusblad

· fries van een Corinthische tempel is vergelijkbaar met die van een Ionische tempel.

· Trap van deze tempel had ook meer dan drie treden ◄

De Corinthische tempel

Voorbeeld: Olympeion Tempel van Zeus te Athene

 [image: image32.jpg]

 [image: image33.png]@m ORI

Y
\ !
’
AL
i
|

Foto links: overblijfselen van een Korinthische Zeus tempel, met kapiteel in de vorm van acanthus-bladeren. Foto rechts: het blad van de acanthusplant werd gebruikt voor de vorm van het Korintisch kapiteel.
Wat je van de zuilen moet leren en kennen, staat op blz. 38!
Profane bouwwerken (profaan=volks)
Theaters

Het theater bestond uit een halve cirkel van zitplaatsen tegen een berghelling. Daarvoor een ruimte voor koor en musici. Daar achter een verhoogd toneel.

[[In het theater verwees de linker poort op het podium naar ’t land, de middelste naar het paleis, de rechter naar de stad.

Het theaterspel kunnen we zeker ook zien als een uiting van kunst. Voor de Grieken werden bij grote feesten theaterstukken opgevoerd. Deze feesten strekten zich uit over meerdere dagen.

De grote Griekse tragedie-schrijvers zijn Aeschylos (ca. 525-456 v.C.), Euripedes (ca. 480-406 v.C.) en Sophokles (ca. 496-406 v.C.). Het volk zag een reeks van tragedies, afgewisseld met af en toe een komedie.

Als je je verdiept in de inhoud van de Griekse theaterstukken èn de mythologische verhalen (denk aan de 5e klas!), dan wordt duidelijk dat de achterliggende boodschap aan het Griekse volk ongeveer als volgt samengevat kan worden:

“Eens regeerden goden over de mensen op aarde, in de grijze oudheid. Nu neemt de mens geleidelijk het heft in handen, maar de goden begeleiden hem nog. Grote helden als Herakles, Theseus, Odysseus en anderen, hebben behalve menselijke krachten ook bovenzinnelijke krachten. Zij zijn nog niet geheel vrij van de goden. Hun levenslot wordt nog in hoge mate door de goden bepaald. Maar er zal een tijd komen, dat de stem van de goden niet meer door de mens gehoord zal kunnen worden. Er komt een tijd, dat de mens geheel zelfstandig zijn weg op aarde zal moeten leren gaan; los van de goden.”

[image: image34]
[image: image35]
Het theater. Links dat van Epidouros. Rechts: reconstructie

Afbeelding van de tempelzuilen met benamingen. Die moet je uit je hoofd leren. Je kunt jezelf met de blinde kaart overhoren.

[image: image36.jpg]9. Tympanon —

B. Kroonlijst —

7. Fries

6. Architraat ——
5. Kapiteel

4. Cannelure

Toevoeging bij punt 7: het fries van de Dorische zuil.
Zoals je ziet, bestaat het fries afwisselend uit drie verticale strepen met daartussen een beelhouwwerk. Die verticale strepen vormen het triglief (tri=drie) Het beeldhouwwerkje tussen twee trigliefen heet “metope” Het triglief moet je zien als het uiteinde van de balk die telkens loodrecht op de architraaf ligt. Tussen die dwarsbalken werd de open ruimte opgevuld met beeldhouwwerkjes. Dat zijn de metopen.
Blindekaart, om jezelf te overhoren!

[image: image37.png]

Opdracht: Egyptische- en Minoïsche wijze van afbeelden

Informatie:

Je ziet op de afbeeldingen uit Egypte:

· de “schrijver” Hesire (links) op een houten paneel, gevonden in de grafkamer van een piramide.

· Farao Narmer. (rechts) Zoals je weet, was Narmer de eerste Farao in de geschiedenis waarvan de naam bekend was.

Beide Egyptische afbeeldingen zijn reliëfs. Neem de grote afbeeldingen uit je mapje er bij als je deze opdracht gaat maken. De afbeeldingen hier onder zijn te klein!
Daaronder zie je afbeeldingen zoals gevonden op het eiland Kreta in het paleis van Knossos. Zoals je weet, zijn dit de allervroegste Griekse uitingen in de kunst. We zien afgebeeld als fresco. (= schildern op natte muur-kalk met plantenverven)
· Twee worstelende kinderen

· Drie vrouwen

Opdracht voor een eigen opstel in 5 punten:

1. Geef je opstel een titel. Dat mag zijn “Egyptische- en Minoïsche wijze van afbeelden”, maar je mag ook graag een eigen passende titel bedenken (lees in dat geval eerst wat hier onder staat!).

2. Leg eerst in je eigen woorden uit, wat het verschil is tussen een reliëf en een fresco. Dus wat is een reliëf; wat is een fresco. Egyptenaren werkten veel in reliëf; de Grieken deden dat ook wel, maar hun schilderkunst kwam daar bij en dat deden zij in fresco techniek: met plantenverven schilderen op natte witte kalk op muren.
3. Vertel hoe de Grieken al vroeg naar Egypte reisden en daar geïnspireerd raakten door wat ze daar zagen.

4. Vertel vervolgens welke kenmerken je nog herkent die van de Egyptenaren werden overgenomen. (Beschrijf dus kort de karakteristieke kenmerken van de beide Egyptische afbeeldingen Hesire en Narmer)

5. Laat ten slotte duidelijk in je opstel uitkomen wat het vernieuwende is van de minoïsche afbeeldingen, dus waarin ze afwijken van de Egyptische manier en een geheel nieuwe, eigen weg inslaan en wat de Egyptenaren nog niet deden/konden; kortom: beschrijf zo levendig mogelijk de verschillen!

[image: image38.jpg]

 [image: image39.png]

Egypte: Links Hesire; rechts Farao Narmer (beiden reliëf)
 [image: image40.jpg]

[image: image41]
Minoïsch: links, worstelende kinderen; rechts bedienden brengen gerechten (fresco’s)

[image: image42.jpg]

Minoïsch: Drie vrouwen (fresco)

[image: image1][image: image43.jpg]

[image: image44.jpg]

[image: image45.jpg]

[image: image46.jpg]

[image: image47.jpg]

[image: image48.jpg]

[image: image49.png]MINOAN CRETE

caeran sea

Agi Poisgie

Kaswakephala +1
Suiavoxambos © &

«Skoteins

Rt T [
" o
onssioki, % 100en Vattypeto 7 7

ysonouns tam e e ks
© P2 aonganan PV g7 5

apodnouiod ¥ oVasik

P

o 30
—_—) MESARA %p1atgn06 o
m Kommdsp pLam it =
Lobens,
®
&
Gavanos o Pacosus * Saregcaves
uevan sea

© County houses + Sob-Minon rluge cites
« Omerserdoments ortombs
& Mountsin sanctuanies

[image: image50.jpg]

[image: image51.jpg]

[image: image52.jpg]

[image: image53.jpg]

[image: image54.jpg]

[image: image55.jpg]

[image: image56.jpg]

[image: image57.jpg](s

[image: image58.jpg]

[image: image59.jpg]

[image: image60.jpg]

[image: image61.png]

[image: image62.jpg]o R

[image: image63.jpg]

