

INTERNATIONAL CONFERENCE – COLLOQUE INTERNATIONAL

organised by / organisé par

The Belgian School at Athens (EBSA)

The European Center for Numismatic Studies (CEN –Bruxelles)

The Netherlands Institute at Athens (NIA)

The Scuola Archeologica Italiana di Atene (SAIA)

The Radboud University Nijmegen

Coins for the Gods, Coins for the Merchants
Economy of the sacred compared to the economy of profane

Monnaies pour les dieux, monnaies pour les marchands
L'économie du sacré comparée à l'économie du profane

Νομίσματα για τους θεούς, Νομίσματα για τους εμπόρους
Η οικονομία των ιερών και η σχέση της με την οικονομία της αγοράς

ATHENS – October 24–25, 2019

AT THE ITALIAN ARCHAEOLOGICAL SCHOOL AT ATHENS
PARTHENONOS 14 – 11742 ATHENS

PROGRAM

THURSDAY OCTOBER 24th, 2019

09h00–09h30 Welcome of the participants

09h30–09h50 **P.P. IOSSIF** – Defining the general outline of the conference

1st SESSION (Chair: P.P. Iossif)

09h50–10h10 **J.-M. DOYEN** – Monnaies et lieux de culte: une archéonumismatique qui se cherche

10h10–10h30 **F. de CALLATAÝ** – Coin spatial distribution in Greek sanctuaries put in perspective with Iron Age and Roman sanctuaries

10h30–10h50 BREAK

2nd SESSION (1st part) (Chair: S. Kremydi)

10h50–11h10 **N. BOREK** – Promethean Tricks: Bullion, coins, and hoards in Southern Italy and Sicily, c. 550–400 BCE

11h10–11h50 **V. GRIGOROVA-GENCHEVA & L. GROZDANOVA** – Coin finds from sacred places in Pautalia, Thracia: offerings for health and fortune?

11h30–11h50 **L. PAVLOPOULOU** – Dion: Coins found at the Sanctuaries of the sacred city of Macedonians

11h50–12h10 **P. TSELEKAS & S. LIOULIAS** – ...ἀπὸ τῶν θυσίμων καὶ τοῦ θησαυροῦ. Managerial practices in the sanctuaries in the Macedonian kingdom under the Antigonids

12h10–12h20 DISCUSSION

12h20–14h30 LUNCH

2nd SESSION (2nd part) (Chair: S. Psoma)

14h30–14h50 **M. IERARDI** – Coins in the sanctuary of Demeter and Kore on Acrocorinth, Greece

14h50–15h10 **E. ARGYROPOLOU & T. CHRISTOPHILOU** – Coin finds from the Peloponnesian sanctuary of Zeus on Mt Lykaion, Arcadia

15h10–15h30 **L. De ANGELO LAKY** – Coins as votive offerings in Greek sanctuaries: the case of the Zeus altar on Mount Lykaion, Arcadia

15h30–15h50 BREAK

15h50–16h10 **G. KAKAVAS & C. PAPAGEORGIAOU** – Coins for the “initiates” and coins for the commoners

16h10–16h30 **N. PETROPOULOS** – The excavation coins from the sanctuaries of Trapeza and Profitis Ilias–Keryneia in Aigialeia (Achaea)

16h30–16h50 **M.K. KALISCH** – The coin finds from Olympia, Delphi, Isthmia and Nemea revisited

16h50–17h10 DISCUSSION

FRIDAY OCTOBER 25th, 2019

3nd SESSION (Chair: F. de Callataÿ)

09h30–09h50 **A. CHARAMI & S. DRENI** – The coins from the Kabireion at Thebes. A preliminary report

09h50–11h10 **V. ANTONIADIS** – Objectifying faith: managing a private sanctuary in Hellenistic Delos

11h10–11h30 **E. RALLI** – Lead tokens with Alexander III’s portrait from the Adonis Kyrou collection

11h30–11h50 BREAK

11h50–12h10 **A. TANRİÖVER** – ΕΠΔΙΔΙΜΩΝ IEPPH [...]. The coin finds from the oracular sanctuary of Didyma

12h10–12h30 **D. S. LENGER** – Votive coins from Arpalık Tepe Cave Sanctuary

12h30–12h50 DISCUSSION

12h50–14h30 LUNCH

4th SESSION (Chair: J.-M. Doyen)

14h30–14h50 **C. LAUWERS** – Les monnaies de la Chapelle d’Obodas (Pétra, Jordanie)

14h50–15h10 **B. CALLEGHER** – Monnaies dispersées et trésors dans les églises et les monastères de la région syro-palestinienne entre le 5^e et le 7^e siècle : plus d’économie que de spiritualité

15h10–15h30 BREAK

15h30–15h50 **L. CLAES** – Coins for a save passing: The votive hoard of the river Aa (the Netherlands)

15h50–16h10 **S. BETJES** – The mint of Rome and the storage of dies

16h10–16h30 **A.M. FELDMAN** – Mercantilist thought in Byzantium

16h30–17h00 DISCUSSION

Radboud University

