

NATIONAL HELLENIC RESEARCH FOUNDATION
INSTITUTE OF HISTORICAL RESEARCH
RESEARCH SERIES 10

HELLENIC REPUBLIC
NATIONAL AND KAPODISTRIAN
UNIVERSITY OF ATHENS

12th Congress AIECM3 On Medieval and Modern Period Mediterranean Ceramics

Proceedings

Edited by

Platon PETRIDIS – Anastasia G. YANGAKI
Nikos LIAROS – Elli-Evangelia BIA

12ο Συνέδριο AIECM3
Μεσαιωνικής και Νεότερης
Κεραμικής της Μεσογείου

Πρακτικά

12th Congress AIECM3
On Medieval and Modern Period
Mediterranean Ceramics

Proceedings

ΕΘΝΙΚΟ ΙΔΡΥΜΑ ΕΡΕΥΝΩΝ
ΙΝΣΤΙΤΟΥΤΟ ΙΣΤΟΡΙΚΩΝ ΕΡΕΥΝΩΝ
ΕΡΕΥΝΗΤΙΚΗ ΒΙΒΛΙΟΘΗΚΗ 10

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΕΘΝΙΚΟΝ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟΝ
ΠΑΝΕΠΙΣΤΗΜΙΟΝ ΑΘΗΝΩΝ

12ο Συνέδριο ΑΙΕCM3
Μεσαιωνικής και Νεότερης
Κεραμικής της Μεσογείου

Πρακτικά

Τόμος II

Επιμέλεια

Πλάτων ΠΕΤΡΙΔΗΣ – Αναστασία Γ. ΓΙΑΓΚΑΚΗ
Νίκος ΛΙΑΡΟΣ – Έλλη-Ευαγγελία ΜΠΙΑ

NATIONAL HELLENIC RESEARCH FOUNDATION
INSTITUTE OF HISTORICAL RESEARCH
RESEARCH SERIES 10

HELLENIC REPUBLIC
NATIONAL AND KAPODISTRIAN
UNIVERSITY OF ATHENS

12th Congress AIECM3
On Medieval and Modern Period
Mediterranean Ceramics

Proceedings

Volume II

Edited by

Platon PETRIDIS – Anastasia G. YANGAKI
Nikos LIAROS – Elli-Evangelia BIA

ATHENS 2021

διοργάνωση / organized by

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Εθνικόν και Καποδιστριακόν
Πανεπιστήμιον Αθηνών

ΙΝΣΤΙΤΟΥΤΟ ΙΣΤΟΡΙΚΩΝ ΕΡΕΥΝΩΝ
ΕΘΝΙΚΟ ΙΔΡΥΜΑ ΕΡΕΥΝΩΝ

χορηγοί / sponsors

Thanassis and Marina Martinos

ΕΦΑΙ ΕΠΙΧΕΙΡΗΣΗΣ
ΕΛΛΗΝΙΚΗ ΑΙΓΑΙΟΝ

KOC UNIVERSITESİ
STAVROS NIARCHOS VAKFI
GEC ANTİKÇAOĞLU
BİZANS ARASTIRMA MƏRKƏZİ
KOC UNIVERSITY
STAVROS NIARCHOS FOUNDATION
CENTER FOR
LATE ANTIQUE AND
BYZANTINE STUDIES

UMR 867

ΕΙΚΟΝΑ ΕΞΩΦΥΛΛΟΥ: Βάγια ΠΑΠΑΖΗΚΟΥ

ΗΛΕΚΤΡΟΝΙΚΗ ΕΠΕΞΕΡΓΑΣΙΑ-ΣΕΛΙΔΟΠΟΙΗΣΗ ΚΑΙ
ΣΧΕΔΙΑΣΜΟΣ ΤΟΥ ΕΞΩΦΥΛΛΟΥ
Κωνσταντίνα ΣΙΜΩΝΕΤΑΤΟΥ

COVER IMAGE: Vaia PAPAZIKOU

WORD PROCESSING-LAYOUT AND COVER DESIGN
Constantina SIMONETATOU

Διάθεση: Εθνικό Ίδρυμα Ερευνών

© ΙΝΣΤΙΤΟΥΤΟ ΙΣΤΟΡΙΚΩΝ ΕΡΕΥΝΩΝ, 2021
ΕΘΝΙΚΟ ΙΔΡΥΜΑ ΕΡΕΥΝΩΝ
Λεωφ. Βασιλέως Κωνσταντίνου 48, 116 35 ΑΘΗΝΑ
Τηλ. (+30) 210 72 73 554
Ηλεκτρονική διεύθυνση: iie@eie.gr

Ηλεκτρονικό βιβλιοπωλείο: <http://history-bookstore.eie.gr>

Distribution: National Hellenic Research Foundation

© INSTITUTE OF HISTORICAL RESEARCH, 2021
NATIONAL HELLENIC RESEARCH FOUNDATION
Vas. Constantinou 48, 116 35 Athens
Tel. (+30) 210 72 73 554
e-mail: iie@eie.gr

e-bookshop: <http://history-bookstore.eie.gr>

© ΕΤΑΙΡΕΙΑ ΑΞΙΟΠΟΙΗΣΕΩΣ ΚΑΙ ΔΙΑΧΕΙΡΙΣΕΩΣ
ΤΗΣ ΠΕΡΙΟΥΣΙΑΣ ΤΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΑΘΗΝΩΝ
Πανεπιστημίου 30, 106 79 Αθήνα
Τηλ. (+30) 210 36 88 194
Ηλεκτρονική διεύθυνση: eadpp@uoa.gr

© NATIONAL AND KAPODISTRIAN UNIVERSITY
OF ATHENS PROPERTY DEVELOPMENT
AND MANAGEMENT COMPANY
Panepistimiou 30, 106 79 Athens
Tel. (+30) (+30) 210 36 88 194
e-mail: eadpp@uoa.gr

ISBN [vol. II] 978-960-7905-88-8
ISBN [set] 978-960-7905-89-5
ISSN 1108-3840

ISBN [vol. II] 978-960-466-256-2
ISBN [set] 978-960-466-254-8

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ / TABLE OF CONTENTS

ΤΟΜΟΣ Ι / VOLUME I

S. GELICHI, <i>Εισαγωγή / Introduction</i>	15
P. PETRIDIS, <i>Εισαγωγικό σημείωμα / Introductory note</i>	17
Κεντρική Ομιλία / Keynote Lecture	
D. PAPANIKOLA-BAKIRTZI, Byzantine glazed ceramics: twenty years after	25

ΘΕΜΑ / THEME 1

Εργαστήρια και κεραμική τεχνολογία / Workshops and ceramic technology

J.P. HENRIQUES, V. FILIPE, T. MANUEL CASIMIRO, A. KRUS, By fire and clay. A late 15th century pottery workshop in Lisbon	41
A. TEIXEIRA, A. CASTRO, J.B. TORRES, T. CURADO, N.A. DE PAULA, Pottery kilns in Mouraria (Lisbon, Portugal): archaeological evidences of a 16th and 17th centuries workshop	53
J.G. ARAÚJO, N. OLIVEIRA, Azorean common ware from the Convento de Nossa Senhora da Esperança, Ponta Delgada (16th to 19th centuries)	63
R. VARELA GOMES, T. MANUEL CASIMIRO, M. VARELA GOMES, Portuguese faience across the world. Recent discoveries and future directions	73
E. SALINAS, T. PRADELL, J. MOLERA, Glaze technology in the early Islamic workshops of the Iberian peninsula: fritting vessels, kiln furniture and production debris	81
A. GARCÍA PORRAS, L. MARTÍN RAMOS, C. DUCKWORTH, K. WELHAM, D. GOVANTES EDWARDS, M.J. PEREGRINA SÁNCHEZ, I. GALÁN CANTÓN, Los talleres artesanales de la Alhambra. Espacios y materiales	89
M. BOSCH, M. LEENHARDT, J. THIRIOT, Le façonnage des <i>cántaros</i> à la tournette par deux potières de Moveros (Espagne) : retour sur la visite ethnoarchéologique de 1988	97
A. CLOAREC-QUILLON, J. MANTENANT, C. VASCHALDE, La céramique d'un atelier de potier des IX ^e -XII ^e siècles à Saleilles (Pyrénées-Orientales, France)	103
H. AMOURIC, L. VALLAURI, Effets de mode ou transfert de savoir-faire entre Pise et Moustiers ? Les ateliers de Moustiers et leurs filiales en Provence aux XVII ^e et XVIII ^e siècles	111
V. VALENZANO, New data about pottery in north - center of Puglia between 11th to early 13th centuries	121

M. GIORGIO, Pisan pottery in 16th and 17th centuries: production and exportation	127
F.A. CUTERI, G. HYERACI, La discarica di ceramiche rinascimentali e moderne di Soriano e Sorianello (Calabria - Italia). Aspetti tipologici e considerazioni sull'attività produttiva	135
H. BLAKE, From maiolica to terracotta: Montelupo and the Levant in the early modern period	143
F. PARENT, V. FRANÇOIS, Au moins sept siècles d'activité potière à Alger (Xe-XIIIe et XVIe-début XIXe siècles)	157
I. SHADDOUD, Nouveau centre de production de poterie au Nord Liban : l'atelier d'Enfeh à l'époque mamelouke	167
E. HASAKI, K.T. RAPTIS, The WebAtlas of Ceramic Kilns in ancient Greece and its contribution to medieval ceramic studies	175
V. FRANÇOIS, Potters' mobility and transfer of technology: Nicosia tin-glazed tableware in the 13th century	185
P. ARMSTRONG, Byzantine Polychrome Ware: a class apart?	195
A.N. MASLOVSKIY, Golden Horde city of Azak (Tana) – Glazed pottery production center of the 14th century	201
A.N. MASLOVSKIY, N.I. IUDIN, Chemical vessels in Azak and other Golden Horde cities	207
M. CHRISTOVA-PENKOVA, A. PETROVA, La céramique luxueuse de Vratitza Médiévale	215
R.B. DA SILVA, A. BARGÃO, A. BARRADAS, S. FERREIRA, Small vessels, great significance: 16th-17th centuries Portuguese fine redware from the “Royal Hospital of All-Saints”, Lisbon	223
T. MANUEL CASIMIRO, C. BOAVIDA, Sixteenth and seventeenth century lead glazed pottery from Carnide (Lisbon)	227
F. AGRÒ, Innovation and tradition in Sicilian pottery productions during the 14th-15th centuries	233
S. FIORILLA, G. LARINÀ, La produzione della maiolica attraverso i rinvenimenti della fornace di S. Agata di Caltagirone (Catania)	239
Ş. KAYA, Ö. EROL, İznik Tile excavation findings: “kiln materials / kiln furnitures”	245

ΘΕΜΑ / THEME 2

Κεραμολογία και αρχαιομετρία / Ceramology and archaeometry

M. KARAGIANNOPOLOU, J.A.P. MIRÃO, M. BELTRAME, M.J. GONÇALVES, Archaeometric study of Islamic Almohad pottery from Silves, Portugal	255
E. SALINAS, M.C. IÑIGUEZ, M.J. GONÇALVES, S. GÓMEZ, The beginnings of the glaze technology in	

Garb al-Andalus (South-West of the Iberian peninsula) during the 9th-10th centuries: archaeometric analysis and historic interpretations	263
J. BELTRÁN DE HEREDIA, N. MIRÓ I ALAIX, El horizonte cerámico de Barcelona en el siglo XVIII: producciones locales e importaciones	269
G. BIANCHI, A. BRIANO, E. SIBILIA, nEU-Med Project: the results from thermoluminescence (TL) analysis on sparse glazed ware from Southern Tuscany	277
N. POULOU, E. NODAROU, The 12th century under the microscope: middle-late Byzantine pottery from the cistern of Agia Anna in Eleutherna, Crete	285
S.Y. WAKSMAN, A new pottery workshop in Constantinople / Istanbul and new archaeometric results on Byzantine White Wares	295
J. BURLOT, S.Y. WAKSMAN, A. RICCI, R. WOHNAMM, Integrating archaeological and archaeometric data: examining late Byzantine pottery from Küçükyali (Istanbul)	305
M. BELTRAME, C. TÉTÉ GARCIA, P. DORES, A. CANDEIAS, J. MIRÃO, Archaeometric investigation of Islamic ceramics from Cacela Velha, Portugal	317
C. TALMATCHI, M. MANOLOVA-VOYKOVA, R. BUGOI, C. HAITĂ, Interdisciplinary studies regarding the golden engobe pottery discovered in Romania and Bulgaria	323
I. TESLENKO, S.Y. WAKSMAN, N. GINKUT, Late Byzantine imports of “Elaborate Incised Wares” in the Crimea and local counterparts: archaeological contexts and archaeometric investigations	329
A.P. PANAGOPOULOU, J. VROOM, V. KILIKOGLU, A. HEIN, Production technology of Byzantine ceramics at Chalkis: some preliminary results	339

ΘΕΜΑ / THEME 3

Η κεραμική ως παράγοντας εμπορικής επικοινωνίας και τα ναυάγια / Pottery as a factor of commercial exchanges and shipwrecks

M. LIBERATO, I.C. FERNANDES, A.S. GOMES, S. GÓMEZ, M.J. GONÇALVES, I. INÁCIO, G. LOPES, C. DOS SANTOS, J. BUGALHÃO, H. CATARINO, S. CAVACO, C. COELHO, J. COVANEIRO, Islamic tradition pottery in Portuguese contexts. 12th-14th centuries	347
R. AZUAR, O. INGLESE CARRERAS, Contenedores cerámicos de transporte marítimo de al-Andalus en el Mediterráneo occidental (siglos X-XIII)	355
J. COLL, S. PUGGIONI, El hallazgo subacuático de "El Puig" (Valencia, España). Un conjunto de lozas del siglo XIV	363
M. BUSTO ZAPICO, European pottery trade in the Northwest of the Iberian peninsula during the early modern period. The role of Asturias	371

B. ROMAGNAN, La céramique en usage en Provence orientale : les cas du port de Saint-Tropez et de la ville de Fréjus (XVIe-XIXe siècle) au travers des sources écrites	381
H. AMOURIC, T. VOLPE, La céramique en usage en Provence orientale. Le cas de Grasse aux XVIe-XVIIIe siècles au travers des sources écrites	393
V. SACCO, Palermo's extra-insular trade in the Central Mediterranean between the end of the 9th and the 11th century through ceramic data	405
E. METALLA, Un regard analytique sur les amphores médiévales provenant de Durrës	415
C. TALMATCHI, Contributions to the study of imported ceramics from 10th-11th centuries discovered at the Danube Mouths (South-East of Romania)	425
R. KOLEVA, Byzantine sgraffito pottery from Northern Thrace – characteristics, provenance and distribution	433
S.S. SKARTSIS, G. VAXEVANIS, J. BAKER, New evidence for the medieval material culture of Chalcis (Negroponte): pottery, coins and coin containers (13th-14th centuries)	439
J. VROOM, E. TZAVELLA, G. VAXEVANIS, Exploring daily life in the Byzantine Empire: pottery from Chalkis (Euboea, Greece), ca. 10/11th-13th c.	449
X. ARGIRIS, A. TSOMPANIDIS, Iberian ware from the commercial harbour of Rhodes island	459
R.C. DA SILVA, Imported pottery found at Coimbra (Portugal) dating from the 15th/16th centuries	469
C. RICHARTÉ-MANFREDI, N. GARNIER, C. CAPELLI, Navires et marchandises islamiques des côtes provençales. Une dynamique commerciale en Méditerranée occidentale (fin IXe-Xe s.)	475
F. AGRÒ, New data on Spanish ceramics imported in Western Sicily (12th-15th centuries)	483
S. FIORILLA, G. DI STEFANO, Camarina (RG). La circolazione ceramica nel casale medievale	489
K. GEROLYMOU, Western glazed pottery from Koroni and Kyparissia (SW Peloponnese, Greece): representative samples	495
A. VASSILIOU, Protomaiolica in Argolis (Peloponnese, Greece)	503
S.S. KONSTANTINIDOU, Imported Italian pottery in East Crete	509
O. VASSI, P. VALAKOU, Western Mediterranean ceramics on the island of Chios from the 14th to the 16th century	513
V. Yu. KOVAL, A Byzantine vessel from Northern Russia	519

ΤΟΜΟΣ II / VOLUME II

ΘΕΜΑ / THEME 4

**Η κεραμική ως παράγοντας κοινωνικής συνοχής ή διαφοροποίησης /
Pottery as a factor of social cohesion or differentiation**

H. AMOURIC, L. VALLAURI, J.-L. VAYSETTES, Marques et signatures sur les terres vernissées de Provence et Languedoc à l'époque moderne : exception, tradition ou certification ?	545
R.G. LOMBARDI, I.M. MUNTONI, La céramique comme facteur de cohésion sociale dans un établissement urbain à Barletta (Italie – VIe-XVIe siècles)	557
V. VLAHOS, Rooster & Hen. The nuptial ceramics of Prespa before and after 1913	565
D. KOGIAS, From Greek to Cyrillic. Inscribed pottery as evidence of cultural and national identities in the Struga region during the 19th century	577
K. NIKOLOPOULOU, Society and commerce of the 19th and 20th c. as reflected on faience and porcelain ware of Plaka, Athens: the case of “Diogeneion Gymnasion”	589
Ch. DIAMANTI, Ch. SAKELLAKOU, K.P. DELLAPORTA, Protective inscriptions on ceramic sherds of post-Byzantine burials	601
E. KATSARA, An assemblage of luxurious Byzantine glazed tableware (late 12th-early 13th c.) from a pit at Sparta, Laconia. Observations on provenance issues and social, economic and historical context	615
A.G. YANGAKI, The <i>bacini</i> in churches of the Mesa Mani (Peloponnese)	627
T. NUNES DA PONTE, Rural settlement, landscape and pottery studies. An example of a micro regional approach: Ribeiro da Laje valley, Alentejo, Portugal	641
S. GÓMEZ, C. DÉLÉRY, A. GUTIÉRREZ, A.S. GOMES, M.J. GONÇALVES, I. INÁCIO, M. LIBERATO, G. LOPES, C. DOS SANTOS, J. BUGALHÃO, H. CATARINO, S. CAVACO, C. COELHO, J. COVANEIRO, I.C. FERNANDES, Terminology for pottery: matching names for Islamic ceramics from al-Andalus (Portugal and Spain). Os nomes das loiças. Ensaio de harmonização terminológica na cerâmica islâmica do al-Andalus	645
A. BRIANO, F. GRASSI, J.A. QUIRÓS CASTILLO, Pottery consumption patterns in Castile late medieval Jewish communities: the Pancorbo case study (Burgos, Spain)	655
M.G. RANDAZZO, Echoes of late medieval banquets from the “Castello di Lombardia” of Enna, central Sicily (13th-14th c.): some remarks on the coated tablewares from the excavations 1998-2002	663
A.G. YANGAKI, Short remarks on matters of correlation of the <i>bacini</i> with the architecture of the churches of the Mesa Mani (Peloponnese)	669

ΘΕΜΑ / THEME 5

Νέα ευρήματα / New discoveries

Y. CÁCERES GUTIÉRREZ, S. GILOTTE, C. RICHARTÉ, J. DE JUAN ARES, Les précurseurs des céramiques almorahides : les décors plastiques, incisés et estampés de la période almoravide à Albalat (Cáceres, Espagne) _____	681
M.G. RANDAZZO, Middle-Byzantine glazed wares in Sicily (12th-mid-13th century): an updated overview from the heart of the Latin Western Mediterranean _____	689
I. DONNARUMMA, G. LIUZZI, Ceramica dipinta a bande dal Castello di Montella: nuovi dati _____	697
S. XHYHERI, S. MUÇAJ, The pottery from the Monastery of Saint Mary, Ballsh (Glavinica) _____	707
E. CIRELLI, Late antique and medieval pottery from Phoinike (Albania) _____	719
A. DE VINCENZ, petrology by A. SHAPIRO, Didymoteicho or not Didymoteicho? That is the question. Investigating the provenance of imported slip painted vessels in Ottoman Palestine _____	729
A. ÇAYLAK TÜRKER, Byzantine pottery from Hexamilion on the Thracian Chersonese _____	737
S. VASILEIADOU, Glazed tableware from the Middle Byzantine Pottery workshops of Thessaloniki: finds from the excavation in “Haghia Sophia” METRO station _____	747
S. TZEVRENI, Groups of amphorae from the <i>extra muros</i> area of Thessaloniki. Archaeological finds of the Metro excavation in Demokratias Square station _____	757
M. PAISIDOU, Byzantine glazed pottery from the area of the nunnery of Aghia Theodora in Thessaloniki _____	771
Ai. TSANANA, K. AMPRAZOGOULA, Céramique à pâte blanche du type Polychrome Ware provenant de Chalcidique (Grèce du Nord) _____	783
V.N. PAPADOPOULOU, N. LIAROS, N.-P. YIOUTSOS, Modern ceramics from Arta _____	797
N. ΒΑΣΙΛΑΚΗΣ, Κεραμική από το Grottaglie της Απουλίας στην Πάτρα _____	811
E.F. ATHANASSOPOULOS, K. SHELTON, Medieval coarse wares from the Nemea Stadium _____	821
E. GEROUSSI, The ceramic evidence from the city of ancient Thera of the 8th and 9th centuries _____	833
S. GILOTTE, Y. CÁCERES GUTIÉRREZ, C. CAPELLI, N. GARNIER, J. DE JUAN ARES, C. RICHARTÉ, A remarkable jar with architectural decoration: an Almohad precedent? _____	841
T. FERNÁNDEZ ESPINOSA, N. MIRÓ I ALAIX, M. SOBERÓN RODRÍGUEZ, Late medieval materials found inside the Rec Comtal canal, in the stretch preserved in the archaeological site El Born – CCM (Barcelona) _____	847

F. BAHRI, V. SACCO, C. TOUIHRI, A. ZITOUN, La forteresse de Qasr al-‘Āliya (Mahdiyya) : l’étude de la céramique	853
V. CASTALDO, S. SANNINO, La ceramica medievale e post-medievale dai contesti inediti del complesso monumentale di Santa Maria del Pozzo a Somma Vesuviana	859
F.A. CUTERI, Terracotta pots for sugar production in Calabria in the modern age (16th-17th centuries)	865
E. D’AMICO, Slip Glazed Ware with green decorations from Messina	871
S. PATITUCCI UGGERI, New late-medieval pottery from Taranto (Italy), area of Poseidon temple	879
S. FIORILLA, A. SAMMITO, Le ceramiche delle fortificazioni normanne di Modica (Ragusa)	887
N. SARAGA, K. TSOGKA, Middle Byzantine pottery retrieved from a well of the Byzantine settlement in the Athenian Agora	893
L. KORMAZOPOULOU, Ch. DIAMANTI, Early Byzantine pottery from the caves of Agios Ioannis and Cyclops on the island of Irakleia, Cyclades – preliminary results	899
N. BETEINIS, The Mount Oxa Survey (East Crete): The Byzantine amphorae	903
A. RICCI, R. WOHMANN, A late Byzantine refuse disposal from Küçükaly (Istanbul): context and content	909
B. DEMIRSAR ARLI, H. ARLI, İznik tile kilns excavation findings: glazed bricks	915
G. SENGALEVICH, Medieval sgraffito ceramics with underglaze monograms and other inscriptions from Bulgaria	921
A. SAMSON, Fantastic beasts representations on decorative ceramics of Moldavia in the 15th–16th century	927
S. BOCHAROV, A.N. MASLOVSKIY, Glazed pottery decorated with splashes of brown (manganese) color in Byzantium, Northern Black Sea Region and Eastern Europe in the 13th-14th centuries	933
I. TESLENKO, G. GAVRIS, Images of birds on the glazed ceramics from medieval Crimean workshops	941

ΔΙΕΘΝΗΣ ΕΠΙΤΡΟΠΗ ΤΗΣ AIECM3 / **AIECM3 INTERNATIONAL COMMITTEE**

Πρόεδρος / **President** Sauro GELICHI (I)
Αντιπρόεδρος / **Vice-President** Suzana GÓMEZ (P)
Γραμματέας / **Secretary** Jacques THIRIOT (F)
Αναπληρώτρια Γραμματέας / **Assistant Secretary** Alessandra MOLINARI (I)
Ταμίας / **Treasurer** Henri AMOURIC (F)
Αναπληρώτρια Ταμίας / **Assistant Treasurer** Lucy VALLAURI (F)

ΕΘΝΙΚΕΣ & ΘΕΜΑΤΙΚΕΣ ΕΠΙΤΡΟΠΕΣ / **NATIONAL & THEMATIC COMMITTEES**

Γαλλία / France

Henri AMOURIC amouric@wanadoo.fr
Jacques THIRIOT jthiriot.pro@gmail.com
Lucy VALLAURI lucyvallauri.pro@gmail.com

Ισπανία / Spain

Sergio ESCRIBANO RUIZ sergio.escribanor@ehu.es
Alberto GARCIA PORRAS agporras@ugr.es
Manuel RETUERCE VELASCO manuel.retuerce@nrtarqueologos.com

Ιταλία / Italy

Margherita FERRI ferri@unive.it
Sauro GELICHI gelichi@unive.it
Alessandra MOLINARI molinari@lettere.uniroma2.it

Μαγκρέμπ / Maghreb

Aïcha HANIF aicha.hanif@hotmail.com

Πορτογαλία / Portugal

Susana GÓMEZ susanagomez@sapo.pt
André TEIXEIRA texa@fcsh.unl.pt

Βυζαντινός κόσμος / Byzantine World
Platon PETRIDIS ppetrid@arch.uoa.gr
Yona WAKSMAN yona.waksman@mumtaz.org

Εγγύς Ανατολή & Οθωμανικός κόσμος / Near East & Ottoman World

Roland-Pierre GAYRAUD rp.gayraud@gmail.com
Filiz YENİŞEHİRLİOĞLU fyenisehirlioglu@ku.edu.tr

THE BACINI IN CHURCHES OF THE MESA MANI (PELOPONNESE)

Anastasia G. YANGAKI,

National Hellenic Research Foundation

To the memory of Professor Nikolaos Drandakis,
whose extensive work in Mani
has stimulated research into this area
for the next generations

Abstract

The study presents shortly the evidence relating to the bacini in churches in the region of the Mesa Mani in the Peloponnese, a practice that is most widespread in the area of Oitylo during the Middle and the Late-Byzantine period. Remarks on the different categories of glazed wares, are discussed. Emphasis is given to the various Islamic glazed vessels imported from Egypt and Ifrīqiya or Sicily during the 10th-11th c. and to examples of Byzantine pottery of the 12th-13th c. The bacini in churches in the Mesa Mani constitute so far the earliest examples of immured vessels in Greece.

Introduction

Although A.H.S. Megaw (1932-1933: 148-149), G. Velenis (1984: 268, 270-271), N. Drandakis (1972: 279; 1990: 122, 131; 1998: 283, 286, 290, 297, 302, 303-305, 309; Drandakis et al. 1979: 203) and A. Mexia (2011: I. 110-111, 121-125, 229-234) briefly commented on the immured vessels in churches of the Mesa Mani, no study has so far attempted to assemble the evidence in order to study the vessels themselves and to highlight them as examples of ceramic art. A review from the latter standpoint has now been undertaken within the framework of the research programme “Immured Vessels in Byzantine and Post-Byzantine churches of Greece: a digital corpus” (Yangaki 2013: 375-384; 2019: 1-18; <https://www.immuredvessels.gr>; last accessed: May 20, 2019).

Of the three large sections into which the Mani, the western peninsula of Lakonia, is traditionally divided – *Exo* (Outer), *Kato* (Lower) and *Mesa* (Inner) Mani – this paper focuses on that of the latter, lying on the western slopes of the Lower Taygetos mountain, limited to an area of about 190 km² and divided in turn into several local areas (Mexia 2011: 39-41).

The bacini in the churches of the Mesa Mani

The bulk of these 23 churches featuring *bacini* are concentrated in the Oitylo area (on more details on

the churches and their correlation with the *bacini*: Yangaki 2021) and date from the Middle-Byzantine period (Fig. 1, Tab. 1). The vessels have been studied during systematic field research and are currently preserved *in situ* on the monuments. Of the 124 *bacini*, 79 are still in place. In few of the cases where no vessels survive, the short descriptions provided by Drandakis offer valuable information on the original ceramics (Drandakis 1998: 309, fig. 18). The preserved pieces belong to open vessels, mostly shallow bowls, with rim diameters ranging between 13.5 and 16 cm, and large dishes with a diameter of between 22 and 35 cm. In Taxiarchis in Charouda occur also small vessels with handles (Fig. 2), a case with parallels to a *bacino* in San Piero a Grado, Pisa (Berti, Giorgio 2011: 21, no. 8). The largest number of vessels are found in churches of the domed cross-in-square type, while fewer vessels are found in the single-nave, barrel-vaulted churches.

The pottery used as *bacini* falls mainly into two large groups of Islamic and of Byzantine origin, with rare cases of Italian products (from the Ottoman period) and some which could not be identified with certainty due mostly to their poor state of preservation. Of the 33 decorated glazed *bacini* that constitute Islamic products, a few are recognized as Islamic wares of Fatimid Egypt. One, bearing a decoration depicting a bird (Philon 1980: 250;

Tab. 1 Categories - decorative styles of ceramics used as *bacini* in the churches of the Mesa Mani (for those cases where the evidence is still actually preserved¹; on details on the correlation of the *bacini* with the churches: Yangaki 2021).

		Byzantine Wares							Islamic Wares			Italian Wares		Various Wares		
Church	Village/Area	Slip-painted	Green & Brown Painted	Painted-Sgraffito	Fine Sgraffito	Champlévé	Incised -Sgraffito – Thessaloniki Production	Monochrome Sgraffito with Concentric Circles	Lustre Ware	“Ceramica siculomaghrebina”	Various “Splashed Wares”, Fatimid Egypt	Other	Marbled Ware	Other	Not id.	Mono-chrome Glazed Wares
Agia Triada	Briki												√	√		
Agios Nikolaos	Briki															√
Taxiarchis	Charouda									√	√	√			√	√
Agios Georgios	Episkopi (Koita area)		√	√								√			√	√
Agia Varvara	Erimos	√							√			√				√
Transfiguration of the Saviour	Gardenitsa (Kato)									√	√	√				√
Taxiarches	Glezou									√	√	√				√
Agios Petros	Glezou									√						
Agios Nikolaos	Glezou									√ ?						√ ?
Agios Theodoros	Kalou				√					√						
Agios Ioannis	Keria					√			√							√
Sergius and Bacchus	Koita															√
Asomatos	Kouloumi												√			√
Panagia	Mandoforos							√								
Agios Nikolaos	Ochia		√													
Agioi Theodoroi	Vamvaka									√		√				√

Fig. 1 Schematic map of part of the Mani peninsula with churches bearing *bacini*: 1. Agios Theodoros at "Kalou"; 2. Agios Nikolaos, Glezou; 3. Agia Varvara, Glezou; 4. Taxiarches, Glezou; 5. Agios Vasileios, Mandoftoris; 6. Panagia, Mandoftoris; 7. Agios Petros, Glezou; 8. Taxiarchis, Charouda; 9. Agioi Theodoroi, Vamvaka; 10. Asomatos, Kouloumi; 11. Agios Nikolaos, Briki; 12. Agia Triada, Briki; 13. Agia Varvara, Erimos; 14. Vlacherna, Near Mezapos; 15. Agios Georgios, Episkopi (Koita area); 16. Agitria, Agia Kyriaki; 17. Transfiguration of the Saviour, Kato Gardenitsa; 18. Agies Maries, Kato Gardenitsa; 19. Sergius and Bacchus, Koita; 20. Asomatos, Keria; 21. Agios Ioannis, Keria; 22. Agios Nikolaos, Ochia; 23. Agia Kyriaki, Marathos (map: D. Tagmatarchi).

Fig. 2 Open vessel with a handle, immured in Taxiarchis at Charouda (photo by the author).

Fig. 3 Sketches of the sections of some of the *bacini*: a.-b.: polychrome painted dishes from Egypt, Taxiarches at Glezou, c.-d.: plates of “invetriate dipinte policrome e bicromea”, Agios Theodoros, Vamvaka, Agios Theodoros, Kalou, e: Green and Brown Painted Ware, Agios Nikolaos, Ochia, f: Slip-Painted Ware, Agia Varvara, Erimos, g: Painted-Sgraffito Ware, Agios Georgios, Episkopi, h.-i.: Monochrome Sgraffito with Concentric Circles, Agios Ioannis, Keria (sketches: A. Yangaki, D. Tagmatarchi).

Watson 2004: 280), once immured in Agia Varvara in Erimos (Drandakis 1998: 309, fig. 18), is an example of lustre pottery (Philon 1980: 176-179; Watson 2004: 53-54, 273) (**Fig. 4**, I). Various Islamic polychrome “Splashed Wares” (Watson 2004: 36) form a problematic and not homogeneous group of wares of Egyptian origin produced from the 9th until the 12th c. and more commonly known in the bibliography with the misnomer “Fayyumi Ware” (Philon 1980: 35-36, 41; Blake, Aguzzi 1990: 103-106; Scanlon 1993: 295-330; Gayraud 1997: 266, 268; 2011: 298-301; Williams 2013; Gayraud, Vallauri 2017: 24, 27-28; Sacco 2018: 437). Several examples from the Mesa Mani with a buff-coloured fabric and polychrome radial bands belong to various sub-groups. Most find parallels in examples dated to the 11th c. (**Fig. 3**, a-b; **Fig. 4**, II.a-d), although few, as those with dabs of colours on an opacified background, seem earlier (10th c.) (**Fig. 4**, II.e) (Philon 1980: 36, 47, 49, 52; Blake, Aguzzi 1990: 106, 118-119, 125; Gayraud 1997: 267; Gelichi, Nepoti 1999: 207, 213-214; Williams 2013: 155, 160, 165, 167; Gayraud, Vallauri 2017: 27, 29, 226, 261, 362-363).

Several examples form part of the various glazed and painted polychrome productions (“invetriate dipinte policrome e bicrome”), the so-called “ceramica siculo-maghrebina” (**Fig. 5**, III.a-l), with painted decoration in green and brown, with additional yellow. These productions are attributed to Islamic centres in Sicily (i.e. Palermo) and North Africa (i.e. Sabra al-Mansūriyya and Oudhna), and more particular in Ifrīqiya, and date from the late 9th and until the middle of the 13th c. (Blake, Aguzzi 1990: 112-113, 140; Molinari 1995: 191-200; 1997: 375-380; Louhichi 2010: 34-40; Berti, Giorgio 2011: 32-41; Mangiaracina 2013: 89-105; Gragueb Chatti 2013: 318-324; 2015: 259-281; Xhyheri 2015: 367, n. 12; Sacco 2017: 337-366). Most examples from the churches of the Mesa Mani are carinated bowls with a high and thick, characteristic rim (**Fig. 3**, c-d), a form found in both areas, and date from the 11th c. mainly (Molinari 1995: 200, pl. I, 2; Gragueb Chatti 2015: 261-262, fig. 1). The rich decoration consists either of geometric or vegetal motifs (**Fig. 5**, III.a-g) (Blake, Aguzzi 1990: 122, 141; Berti, Giorgio 2011: 33, 36; Gragueb Chatti 2013: 327; 2015: 271, fig. 11). Common is the use of spirals, cross-hatchings and interlocking curved bands. It is not easy to link the *bacini* from the

churches of Mani to either the one production region or the other. Nevertheless, for a bowl immured at Agios Theodoros in Vamvaka (**Fig. 5**, III.e) and a few dishes from the same church and in Taxiarchis at Charouda and in Taxiarches at Glezou (**Fig. 5**, III.a, c), their provenance from the area of Ifrīqiya seems probable based on similarities with vessels of a similar provenance immured in churches of Pisa (Berti, Giorgio 2011: 36, fig. 50, *bacini* nos 58, 65) and Pavia (Blake, Aguzzi 1990: 122, fig. 16, 141, fig. 38). Furthermore, a large dish immured in the Transfiguration of the Saviour at Gardenitsa (**Fig. 5**, III.d) has very close similarities in form and decoration with vessels attributed to the production of Sicily (Berti, Giorgio 2011: 33, fig. 47, *bacini* nos 74, 78, 85).

Regarding the Byzantine productions, specific decorative categories are found at particular monuments. Thus, for Middle-Byzantine pottery, two examples at the church of Agia Varvara in Erimos belong to the Slip-Painted decorative category (**Fig. 3**, f; **Fig. 6**, I.a-b)². Three deep and large dishes with a diameter of *ca.* 30 to 35 cm, located in two monuments, can, although their interior is not well preserved, be assigned to the Green and Brown Painted Ware (**Fig. 3**, e; **Fig. 6**, II.a-b) and more precisely within Morgan’s Groups II and III, dating within the 12th c. (Morgan 1942: 72-83, pl. XX, b, pl. XXI, b; Sanders 1995: 72-74, 234-237; Vassiliou 2019: 373-398). Fine-Sgraffito (**Fig. 6**, III.c), Incised-Sgraffito (**Fig. 6**, III.b) and Painted-Sgraffito (**Fig. 6**, III.a) are represented by five examples found in three churches (**Tab. 1**). The Painted-Sgraffito example (**Fig. 3**, g; **Fig. 6**, III.a) finds analogies in form and decoration with bowls dating to the end of the 12th c. (Papanikola-Bakirtzi 1999: 39). An additional example decorated with the *champlevé* technique, resembling objects dating from the late 12th-early 13th c. (Morgan 1942: 177, fig. 160, a, 313, no. 1479; Papanikola-Bakirtzi 1999: 174), was originally embedded in the church of Agia Kyriaki in Marathos (Drandakis et al. 1979: 203, pl. 130, β). Three partially preserved vessels in Panagia in Mandoforos (**Fig. 6**, IV.a-c) should most probably be ascribed to the production of Thessaloniki in the late 13th-14th c.³, as Mexia has already noted (2008-2009: 138). Most characteristic of the decoration is the partial representation of what originally must have been a bird (Papanikola-Bakirtzi 1999: 191-193, 205, 210). Taking into consideration the dates of these

Fig. 4 Islamic Pottery: I: Islamic lustre ware, Agia Varvara, Erimos, II.a-e: Egyptian “Splashed Wares”: a.-b.: Taxiarches, Glezou, c., e.: Taxiarchis, Charouda, d.: Christ the Saviour, Kato Gardenitsa, IV.a.-b.: Monochrome glazed wares of possible Islamic origin: a. Agios Georgios, Episkopi, b.: Asomatos, Kouloumi (photos: I: © Ephorate of Antiquities of Lakonia, Hellenic Ministry of Culture and Sports/H.O.C.RE.D.; II.a-e, V.a, IV.a-b: A.G. Yangaki).

Fig. 5 Islamic Pottery: III.a-l: Glazed polychrome painted wares (“invetriate dipinte policrome e bicrome”) from Sicily or North Africa: a., l.: Taxiarchis, Charouda, b., h.: Agios Petros, Glezou, d.: Christ the Saviour, Kato Gardenitsa c., e.-g., j.-k.: Agios Theodoros, Vamvaka, i.: Agios Theodoros, Kalou (photos: A.G. Yangaki).

red-fabric Byzantine *bacini* in combination with the monuments they adorn, their insertion in the latter started from the middle-late 12th c. and ended in the late 14th c., that is somehow later from the first two decades of the 12th c., when these groups of Byzantine pottery gradually started to enjoy large-scale production (Sanders 2003: 394; Yangaki 2015: 158-160, 167) (**Tab. 1**).

In addition, several bowls in Agios Ioannis in Keria (**Fig. 7, IV.a-c**) fall within the large group known in the bibliography under various names, i.e. “Late Sgraffito Ware”, “Sgraffito with Concentric Circles” (Sanders 1993, 256-257; Waksman, François 2004-2005: 661-664, 678-679; Yangaki 2012: 54-58; Waksman et al. 2014: 389, 396-398, 414). The examples (**Fig. 3, h-i**) are similar to vessels dated within the 13th c., mostly its later part (Waksman, François 2004-2005: 675-677, 719, fig. 23, BYZ491; Poulou-Papadimitriou 2008: 92, 132; Waksman, Teslenko 2010: 363, fig. 6, 4-5, 372-373).

One of the latest examples of *bacini* is preserved in Agia Triada in the Mani and belongs to the so-called “Marbled Ware” (**Fig. 7, VI**) (Kontogiannis 2015: 173-183 [with previous bibliography]). The shallow dish forms part of the bichrome slipware (Jarrett, Blackmoore 2015: 98) and its hard and fine, red fabric points to an Italian origin, possibly of the lower Arno valley. Although most of the respective examples date from the 17th c. (Abel 1993: 76-77; Kontogiannis 2015: 195, fig. 1, c; Jarrett, Blackmoore 2015: 98, 99, fig. 4, 8-9) a date around the beginning of the 18th c., ascribed to the church of Agia Triada, can be suggested, given the continuation of the diffusion of this pottery as implied by evidence from other areas, such as London, Plymouth and Exeter (Allan 2015: 126; Jarrett, Blackmoore 2015: 98).

Regarding monochrome ceramics, as noted by researchers (Blake, Aguzzi 1990: 108; Gelichi, Nepoti 1999: 214), green glaze was widely used during the medieval period. Thus, it is not an easy task to link several plain glazed vessels (**Fig. 7, VII.a-b**) with specific production centres. Nevertheless, two vessels from Agios Georgios at Episkopi and Asomatos at Kouloumi (**Fig. 4, IV.a-b**) strongly resemble monochrome glazed *bacini* from Pisa attributed to the Islamic productions of the Iberian peninsula of the 12th c. (Berti, Giorgio 2011: 44, no. 172, no. 248).

Conclusion

Although Islamic pottery of varied provenances circulated in Byzantine areas during the 11th c. (indicatively: Hayes 1992: 43, 138-139; Vassi 1993: 292 no. 16; Georgiou 2011: 152, no. 75; Ballian 2013: 294-296), examples of the polychrome Islamic productions of Egypt and of Ifrīqiya or Sicily had not yet been noticed. However, that the evidence from Mesa Mani should not constitute an isolated case is implied by two *bacini* of the latter group, still preserved in the church of Agios Andreas at Logga (Messinia)⁴.

While some Middle-Byzantine churches of the Mesa Mani dating from within the 11th c. are decorated exclusively with Islamic pottery, others dating from the middle of the 12th until around 1500 are decorated exclusively with Byzantine wares (**Tab. 1**). Only in few of monuments dating from the second half or the third quarter of the 12th c. (**Tab. 1**) are Byzantine and Islamic productions combined.

Venetian merchants, participating in the region’s trade from at least the end of the 11th c. and also encountered in Sparta (Lilie 1984: 55-57; Gerolymatou 2008: 168, 253; Armstrong 2009: 313-320; Stavrakos 2010: 129-144) could, among others, have played a decisive role for the arrival of the various Islamic wares in Mesa Mani, as has also been suggested in the case of similar evidence in Italy (Blake, Aguzzi 1990: 114-116). The castle sited on the Tigani cape, located not far away from several of the above mentioned churches (**Fig. 1**), could constitute a stepping stone for the diffusion of various wares within Mesa Mani’s hinterland. Tombs and a multi-phase church have to date been excavated there (Drandakis 1977: 204-205; Avraméa 1998: 52, 55-60; Gkioles 2008-2009: 61-77; Mexia 2011: I, 45, 47-49, 275-278, 349-350, II, 186-187; 2015: 61-62; Mentzos 2017: 84), and it is there that the Middle-Byzantine castle of the Mani (*χάστρο πῆγας Μαίνης*), the military and administrative centre of the Mani peninsula, should be located (Avraméa 1998, 52; Mexia 2011: 54, 351-352; Gkioles, Damoulos 2012: 187-193; Mexia 2015: 61).

Not all the issues relating to the *bacini* in churches of the Mesa Mani could be presented in this short paper. However, the previous analysis has made clear their importance in terms of the various glazed wares found in this area.

Fig. 6 Byzantine Pottery: I.a.-b.: Slip-Painted Ware, Agia Varvara, Erimos, II.a.-b.: Green and Brown Painted Ware: a. Agios Georgios, Episkopi, b. Agios Nikolaos, Ochia, III.a.: Painted-Sgraffito Ware, Agios Georgios, Episkopi, III.b.: Incised-Sgraffito Ware, Agios Theodoros at “Kalou”, III.c.: Fine-Sgraffito Ware, Agios Ioannis, Keria, IV.a.-c.: Thessaloniki Ware, Panagia, Mandoforos (photos: A.G. Yangaki).

Fig. 7 V.a.-c.: Sgraffito with Concentric Circles, Agios Ioannis, Keria, VI.: Marbled Ware, Agia Triada, Briki, VII.a.-b.: Monochrome glazed pottery: a. Agios Ioannis, Keria, b.: Agios Georgios, Episkopi (photos: A.G. Yangaki).

Acknowledgments

I would like to thank the former and current directors of the Ephorate of Antiquities of Lakonia, Dr K. Diamanti and E. Pantou, for permission to study the material. I would also like to thank several colleagues for their varied help: Dr A. Mexia, V. Konti, Professors H. Blake and S. Gelichi, Drs D. Papapnikola-Bakirtzi, F. Agrò, R.-P. Gayraud, S. Gragueb Chatti, M. Moraitou and V. Sacco.

BIBLIOGRAPHY

- Abel, V. 1993, A la mode de Pise, in *Un goût d'Italie. Céramiques et céramistes italiens en Provence du Moyen Âge au XXème siècle*, Aubagne, 76-78.
- Allan, J. 2015, Italian ceramics in south-west England, 1400-1750, in Blake, H. (ed.), *Gran Bretagna e Italia tra Medi-*
- teraneo e Atlantico: Livorno – ‘un porto inglese’. Italy and Britain between Mediterranean and Atlantic worlds: Leghorn – ‘an English port’, *Archeologia Postmedievale* 19, 117-135.
- Armstrong, P. 2009, Merchants of Venice at Sparta in the 12th century, in Cavanagh, W.G., Gallou, C., Georgiadis M. (eds), *Sparta and Laconia from Prehistory to Pre-Modern. Proceedings of the Conference held in Sparta, organised by the British School at Athens, the University of Nottingham, the 5th Ephoreia of Prehistoric and Classical Antiquities and the 5th Ephoreia of Byzantine Antiquities 17-20 March 2005. Organised by A. Bakourou, W. G. Cavanagh and A. Panagiopoulou*, Athens, 313-321.
- Avraméa, A. 1998, Le Magne byzantin: problèmes d’histoire et de topographie, in *Ενδυχία. Mélanges offerts à Hélène Ahrweiler*, vol. I, *Byzantina Sorbonensis* 16, Paris, 49-62.
- Ballian, A. 2013, Exchanges between Byzantium and the Islamic World: Courtly Art and Material Culture, in

- Drandaki, A., Papanikola-Bakirtzi, D., Tourta A. (eds), *Heaven & Earth. Art of Byzantium from Greek Collections*, Athens, 292-296.
- Berti, G., Giorgio, M. 2011, *Ceramiche con coperture vetrificate usate come "bacini". Importazioni a Pisa e in altri centri della Toscana tra fine X e XIII secolo*, Ricerche di archeologia altomedievale e medievale 38, Borgo S. Lorenzo.
- Blake, H., Aguzzi, F. 1990, Eleventh Century Islamic Pottery at Pavia, North Italy: the Torre Civica *Bacini*, with a report on the mineralogical analyses by Sergio Sfrcola, in Herring, E., Whitehouse, R., Wilkins, J. (eds), *The Accordia Research Papers* 1, 95-152.
- Drandakis, N. 1972, Ό Ταξιάρχης τῆς Χαρούδας καὶ ἡ κτι- τορικὴ ἐπιγραφὴ του, *Λακωνικαί Σπουδαί* 1, 275-291.
- Drandakis, N. 1977, Ἐρευναι εἰς τὴν Μάνην. *PAAH*, 200-228.
- Drandakis, N. 1990, Ό ναὸς τῆς Ἀγίας Τριάδος στὸ Μπρίκι τῆς Μάνης (1708) μὲ τὰ πολλὰ ἐντοιχισμένα γλυπτὰ, in Θησαύρισμα. Ἀριστεῖον Πνευματικὸν εἰς τὸν Δικαίον Β. Βαγιακᾶκον, *Λακωνικαί Σπουδαί* 10, 111-134.
- Drandakis, N. 1998, Σημειώσεις κυρίως γιὰ τὴν τοιχοδομία καὶ τὴν ἀρχιτεκτονικὴ βυζαντινῶν ναῶν τῆς Μέσα Μάνης. *Λακωνικαί Σπουδαί* 15, 281-321.
- Drandakis, N., Kalopissi, S., Panayotidi, M. 1979, Ἐρευνα στὴ Μάνη. *PAAH*, 156-214.
- Gayraud, R.-P. 1997, Les céramiques égyptiennes à glaçure, IXe-XIIe siècles, in Démians d'Archimbaud, G. (ed.), *La céramique médiévale en Méditerranée. Actes du VIIe congrès de l'AIECM2, Aix-en-Provence (13-18 novembre 1995)*, Aix-en-Provence, 261-270.
- Gayraud, R.-P. 2011, D'Est en Ouest, la céramique islamique, in Cressier, P., Fentress, E. (eds), *La céramique maghrébine du haut moyen âge (VIIIe-Xe siècle). État des recherches, problèmes et perspectives*, Rome, 295-302.
- Gayraud, R.-P., Vallauri, L. 2017, *Fustat II. Fouilles d'Istanbul Antar. Céramiques d'ensembles des IXe et Xe siècles*, Cairo.
- Gelichi, S., Nepoti, S. 1999, Le ceramiche architettoniche di Pomposa, in Di Francesco, C., Samaritani, A. (eds), *Pomposa. Storia. Arte. Architettura*, Ferrara, 199-223.
- Georgiou, A. 2011, Clay bowl with Kufic inscription, in Bonivas, N., Tzitzibassi, A. (eds), *Byzantium & the Arabs, October 2011 – January 2012. Exhibition catalogue*, Thessaloniki, 152.
- Gerolymatou, M. 2008, *Αγορές, ἔμποροι καὶ εμπόριο στο Βυζάντιο (9ος-12ος αι.)*, EIE/IBE Μονογραφίες, Athens.
- Gkioles, N. 2008-2009, Η ανασκαφή στο Τηγάνι της Μέσα Μάνης, in Eleftheriou, E.P., Mexia, A. (eds), *Επιστημονικό Συμπόσιο στη μνήμη Νικολάου Β. Δρανδάκη για τη Βυζαντινή Μάνη, Καραβοστάσι Οιτύλου, 21-22 Ιουνίου 2008, Πρακτικά*, Sparta, 61-77.
- Gkioles, N.A., Damoulos, P. 2012, Οι Οχυρώσεις στο Βυζαντινό Κάστρο της Μοσῆς στο Τηγάνι της Μέσα Μάνης, in Kavvadia, A. (ed.), *Διεθνές Συνέδριο Η Οχυρωματική Αρχιτεκτονική στο Αγαίο και ο Μεσαιωνικός Οικισμός Αναβάτου Χίου, Χίος, 26 – 28 Σεπτεμβρίου 2008. Πρακτικά*, Chios, 187-194.
- Gragueb Chatti, S. 2013, Le vert et le brun de Sabra al-Mansūriyya, in Boukhchim, N., Ben Nasr, J., El Bahi, A. (eds), *Kairouan et sa région. Nouvelles recherches d'Archéologie et de Patrimoine. Actes du 3ème colloque international du Département d'Archéologie (Kairouan 1-4 Avril 2009)*, Kairouan, 317-329.
- Gragueb Chatti, S. 2015, Contribution à l'étude de la céramique fatimido-ziride d'Ifrīqiya et des bacini des monuments religieux d'Italie : essai de comparaison, *Journal of Islamic Archaeology* 2, 259-281.
- Hayes, J.H. 1992, *Excavations at Sarayhan in Istanbul*, vol. 2. *The Pottery*, Princeton, N.J.
- Jarrett, C., Blackmore, L. 2015, Italian pottery in medieval and post-medieval London, in Blake, H. (ed.), *Gran Bretagna e Italia tra Mediterraneo e Atlantico: Livorno – ‘un porto inglese’. Italy and Britain between Mediterranean and Atlantic worlds: Leghorn – ‘an English port’*, *Archeologia Postmedievale* 19, 89-116.
- Kappas, M. 2010, Η εκκλησιαστική αρχιτεκτονική στη Μεσσηνία, 7ος-12ος αιώνας, in: *Χριστιανική Μεσσηνία. Μνημεία και Ιστορία της Ιεράς Μητροπόλεως Μεσσηνίας*, Athens, 147-188.
- Kontogiannis, N. 2015, Marbled Ware in Ottoman Greece: Pottery that doesn't like itself, or pre-industrial kitsch?, in J. Vroom (ed.), *Medieval and Post-Medieval Ceramics in the Eastern Mediterranean – Fact and Fiction – Proceedings of the First International Conference on Byzantine and Ottoman Archaeology, Amsterdam, 21-23 October 2011*, Turnhout, 173-198.
- Lilie, R.-J. 1984, *Handel und Politik zwischen dem byzantinischen Reich und den italienischen Kommunen Venedig, Pisa und Genua in der Epoche der Komnenen und der Angeloi (1081-1204)*, Amsterdam.
- Louhichi, A. 2010, *Céramique Islamique de Tunisie. École de Kairouan. École de Tunis*, Tunis.
- Mangiaracina, C.F. 2013, La ceramica invetriata nella Sicilia islamica e normanna (X-XII secolo), in Caroscio, M., Berti, F. (eds), *La luce del mondo. Maioliche Mediterranee nelle terre dell'Imperatore. Catalogo della mostra organizzata dal Museo*

- della Ceramica di Montelupo (S. Miniato 2 marzo-19 maggio 2013), Florence, 89-105.
- Megaw, A.H.S. 1932-1933, Byzantine Architecture in Mani, *BSA* 33, 137-162.
- Mentzos, A. 2017, Η βασιλική στο Τηγάνι Μάνης, Επιγραφικά σχόλια, in Διεθνές επιστημονικό συμπόσιο προς τιμήν του ομότιμου καθηγητή Γεωργίου Βελένη. Θεσσαλονίκη, Αμφιθέατρο Αρχαίας Αγοράς, 4-7 Οκτωβρίου 2017, Περιλήψεις ανακοινώσεων, Thessaloniki, 84.
- Mexia, A. 2008-2009, Άγνωστοι βυζαντινοί ναοί στον Μαντοφόρο του Πύργου Διρού, in Eleftheriou, E.P., Mexia, A. (eds), *Eπιστημονικό Συμπόσιο στη μνήμη Νικολάου Β. Δρανδάκη για τη Βυζαντινή Μάνη, Καραβοστάσι Οιτύλου, 21-22 Ιουνίου 2008, Πρακτικά, Sparta, 127-142.*
- Mexia, A. 2011, *Βυζαντινή ναοδομία στην Πελοπόννησο. Η περίπτωση των μεσοβυζαντινών ναών της Μέσα Μάνης*, PhD Dissertation, National and Kapodistrian University of Athens.
- Mexia, A. 2015, Η βασιλική στο Τηγάνι της Μέσα Μάνης. Συμβολή στην οικοδομική ιστορία του ναού, in Katsaros, V., Tourta, A. (eds), *Αφιέρωμα στον ακαδημαϊκό Παναγιώτη Λ. Βοκοτόπουλο*, Athens, 57-66.
- Molinari, A. 1995, La produzione e la circolazione delle ceramiche siciliane nei secoli X-XIII, in El Hraïki, R., Erbati, E. (eds), *Actes du 5ème colloque sur la Céramique Médiévale en Méditerranée occidentale, Rabat, 11-17 novembre 1991*, Rabat, 191-200.
- Molinari, A. 1997, Momenti di cambiamento nelle produzioni ceramiche siciliane, in Démians d'Archimbaud, G. (ed.), *La céramique médiévale en Méditerranée. Actes du VIe congrès de l'AIECM2, Aix-en-Provence (13-18 novembre 1995)*, Aix-en-Provence, 375-382.
- Morgan, C.H., II. 1942, *The Byzantine Pottery, Corinth vol. XI*, Cambridge, Mass.
- Papanikola-Bakirtzi, D. 1999, *Βυζαντινά εφυαλωμένα κεραμικά. Η τέχνη των εγχαράκτων*, Athens.
- Papanikola-Bakirtzi, D., Waksman, Y. 2015, Thessaloniki Ware Reconsidered, in Vroom, J. (ed.), *Medieval and Post-Medieval Ceramics in the Eastern Mediterranean – Fact and Fiction – Proceedings of the First International Conference on Byzantine and Ottoman Archaeology, Amsterdam, 21-23 October 2011*, Turnhout, 227-248.
- Philon, H. 1980, *Early Islamic Ceramics. Ninth to Late Twelfth Centuries*, Athens.
- Poulou-Papadimitriou, N. 2008, Βυζαντινή κεραμική από την Ελεύθερνα: η στέρνα της Αγίας Άννας, in Kalpaxis, Th. (ed.), *Ελεύθερνα, Τομέας ΙΙ.3. Βυζαντινό σπίτι στην Αγία Άννα*, Rethymnon, 25-187.
- Sacco, V. 2017, Le ceramiche invetriate di età islamica a Palermo: nuovi dati dalle sequenze del quartiere della Kalsa, *Archeologia Medievale* 44, 337-366.
- Sacco, V. 2018, Ceramica con decorazione a splash da Palermo (Fine X – prima metà XI secolo), in Yenişehirlioğlu, F. (ed.), *XIth Congress AIECM3 on Medieval and Modern Period Mediterranean Ceramics Proceedings, 19-24 October 2015 Antalya*, Ankara, 433-437.
- Sanders, G.D.R. 1993, Excavations at Sparta: The Roman Stoa, 1988-91. Preliminary report, part 1. (c) Medieval pottery, *BSA* 88, 251-286.
- Sanders, G.D.R. 1995, *Byzantine Glazed Pottery at Corinth to c. 1125*, vol. I-II, PhD Dissertation, University of Birmingham.
- Sanders, G.D.R. 2003, Recent Developments in the Chronology of Byzantine Corinth, in Williams, Ch.K., II, Bookidis, N. (eds), *Corinth, The Centenary, 1896-1996, Corinth vol. XX*, Athens, 385-399.
- Sanders, G.D.R. 2015, William of Moerbeke's Church at Merbaka: The Use of Ancient Spolia to Make Personal and Political Statements, *Hesperia* 84, 583-626.
- Scanlon, G.T. 1993, Fayyumi Pottery: a Long-lived misnomer in Egyptian Islamic Ceramics. Type I, *BSRAA* 45, 295-330.
- Stavrakos, Ch. 2010, Byzantine Lead Seals and other Minor Objects from Mystras: New Historical Evidence for the Region of Byzantine Lakedaimon, *ByzZ* 103, 129-143.
- Vassi, O. 1993, An unglazed ware pottery workshop in twelfth-century Lakonia, *BSA* 88, 287-293.
- Vassiliou, A. 2019, Early Green and Brown Painted Ware from Middle Byzantine Argos, *DChAE* per. Δ', 30, 373-400.
- Velenis, G.M. 1984, *Ερμηνεία του εξωτερικού διακόσμου στη Βυζαντινή αρχιτεκτονική*, PhD Dissertation, University of Thessaloniki.
- Waksman, S.Y., François, V. 2004-2005, Vers une redéfinition typologique et analytique des céramiques byzantines du type Zeuxippus Ware, *BCH* 128-129, 629-724.
- Waksman, S.Y., Kontogiannis, N.D., Skartsis, S.S., Vaxevanis, G. 2014, The Main “Middle Byzantine Production” and Pottery Manufacture in Thebes and Chalcis, *BSA* 109, 379-422.
- Waksman, S.Y., Teslenko, I. 2010, ‘Novy Svet Ware’, an Exceptional Cargo of Glazed Wares from a 13th-Century Shipwreck near Sudak (Crimea, Ukraine) - Morphological Typology and Laboratory Investigations, *IJNA* 39, 357-375.
- Watson, O. 2004, *Ceramics from Islamic Lands*, London.

- Williams, G. 2013, "Fayyumi" Ware: Variations, Imitations, and Importations of an Early Islamic Glazed Ceramic Type, PhD Dissertation, American University in Cairo.
- Xhyheri, S. 2015, Nuovi dati sui "bacini" murati nelle chiese medievali e post-medievali in Albania, *Hortus Artium Medievalium. Journal of the International Research Center for Late Antiquity and Middle Ages* 21, 366-384.
- Yangaki, A.G. 2012, Εφυαλωμένη κεραμική από τη θέση "Άγιοι Θεόδωροι" στην Ακροναυπλία (11ος-17ος αι.), Athens.
- Yangaki, A.G. 2013, Immured vessels in churches on Crete: Preliminary observations on material from the prefecture of Rethymnon, *DChAE* per. Δ', 34, 375-384.
- Yangaki, A.G. 2015, Παρατηρήσεις στη μεθοδολογία και στη μελέτη της κεραμικής του 11ου-12ου αι., προοπτικές της έρευνας και επιβοηθητικά εργαλεία: Η συμβολή της χαρτογράφησης και της ανάλυσης δικτύων, *Byzantina Symmeikta* 25, 155-210.
- Yangaki, A.G. 2019, The Immured Vessels in Byzantine and Post-Byzantine Churches of Greece Research Programme: objectives and preliminary results from Crete, in *Proceedings of the 12th International Congress of Cretan Studies, Heraklion, 21-25.9.2016*; <https://1iccs.proceedings.gr/en/proceedings/category/39/36/590> (last accessed, May 27 2019).
- Yangaki, A.G. 2021, Short remarks on matters of correlation of the bacini with the architecture of the churches of the Mesa Mani (Peloponnesian), in Petridis, P., Yangaki, A.G., Liaros, N., Bia, E.-E. (eds), *12th International Congress of AIECM3 on Medieval and Modern Period Mediterranean Ceramics. Proceedings*, Athens, vol. II, 669-678.
-
- 1 For example, on the occurrence of a polychrome ware once immured in Agia Varvara at Glezou, see the comment by G. Sanders (Sanders 2015, 610 note 70).
- 2 A vessel in the south gable, considered possibly, by A.H.S. Megaw (Megaw 1932-1933, 148), as an additional example of slip-painted ware, should probably be identified as the now not preserved example of lustreware mentioned above.
- 3 For the whole problem on the attribution of vessels with similar characteristics to the products of the workshops of Thessaloniki or of Constantinople, see: Yangaki 2012: 62-65; Papanikola-Bakirtzi, Waksman 2015: 227-235.
- 4 The vessels have been located in the course of the respective research programme. I would like to thank Dr Michalis Kappas (Ephorate of Antiquities of Messinia), for the possibility to mention this information. For this monument, see Kappas 2010: 149-150; for the church and these *bacini*: <https://www.immuredvessels.gr> (last accessed, April 5, 2019).

