

BRIDGING TIMES AND SPACES

**Papers in Ancient Near Eastern, Mediterranean and
Armenian Studies**

**Honouring Gregory E. Areshian
on the occasion of his sixty-fifth birthday**

edited by

**Pavel S. Avetisyan
Yervand H. Grekyan**

ARCHAEOPRESS PUBLISHING LTD

Gordon House
276 Banbury Road
Oxford OX2 7ED

www.archaeopress.com

ISBN 978 1 78491 699 2

ISBN 978 1 78491 700 5 (e-Pdf)

© Archaeopress and the authors 2017

Front cover illustration: Altar, ca. 1500-1400 BCE, Karashamb Cemetery, Armenia.

All rights reserved. No part of this book may be reproduced, in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of the copyright owners.

Printed in England by Oxuniprint, Oxford

This book is available direct from Archaeopress or from our website www.archaeopress.com

Gregory E. Areshian

Contents

Foreword	iii
Pavel S. Avetisyan and Yervand H. Grekyan	
Of Pathways Taken and Not Taken: between Archaeology, History, and Interdisciplinarity	iv
An Interview with Gregory E. Areshian Conducted by Levon H. Abrahamian and Emily Uyeda Kantrim	
Menhirs of Harzhis	1
Hayk Avetisyan, Artak Gnuni, Arsen Bobokhyan and Henrik Danielyan	
The Kurgans of Gegharot: A Preliminary Report on the Results of the 2013-14 Excavations of Project ArAGATS	11
Ruben S. Badalyan and Adam T. Smith	
Capacity Marks on Depata from Troy	29
Arsen Bobokhyan	
Iconology in the Light of Archaeological Reason	49
Giorgio Buccellati	
Doctrinal Union or Agreement to Disagree? Armenians and Syrians at the Synod of Manazkert (726 CE) ...	61
S. Peter Cowe	
A Note on the ‘Great King of Armenia’	85
Touraj Daryae	
The Study of East Asian Art History in Europe: Some Observations on Its Early Stages	89
Lothar Von Falkenhausen	
The Settlement Size and Population Estimation of the Urartian Cities	103
Yervand H. Grekyan	
Achaemenids and the Southern Caucasus	133
Michael Herles	
Quarlini – Teiṣebaini – Kavakert – Karmir Blur	155
Simon Hmayakyan, Mariam Melkonyan and Armine Zohrabyan	
Wine in Libation Ritual	163
Suren Hobosyan	
Two Types of Nominal Compounds in Archaic Indo-European Anatolian Names and Words in the Old Assyrian Documents from Asia Minor (XX-XVIII c. BC)	175
Vyacheslav V. Ivanov	
New Insight into the <i>Agglomerated Houses/Agglomerated cells</i> in Armenia: Arteni, Aragats Massif	183
Irena Kalantaryan, Bérengère Perello and Christine Chataigner	
Political Economy of Carthage: The Carthaginian Constitution as Reconstructed through Archaeology, Historical Texts, and Epigraphy	201
Brett Kaufman	

Excavations of the Cave Settlement of Ani	215
Hamazasp Khachatryan	
The Emergence of Burial Mound Ritual in the Caucasus, the 5th-4th Millennia BC (Common Aspects of the Problem)	231
Sergei N. Korenevskiy	
A Note on Hittite Toponymy: the Case of Pittiyariga	249
Aram Kosyan	
Fortified Kura Arax Settlements in North-Western Iran	253
Ernst Stephan Kroll	
From Aramus to Sevaberd, on the Gegham Mountain Route	263
Walter Kuntner, Sandra Heinsch-Kuntner and Hayk Avetisyan	
Royal Capital: Gagik I Bagratuni and the Church of Gagkašēn	285
Christina Maranci	
Notes on Anatolian Loanwords in Armenian	293
Hrach Martirosyan	
Main Results of the Excavations at the Fortress of Getap in 2009-2014	307
Husik Melkonyan, Inesa Karapetyan and Hasmik Margaryan	
‘Proto-Iliad’ in the Context of Indo-European Mythology	321
Armen Petrosyan	
The Sale and Lease of Vineyards in Media Atropatene	327
Daniel T. Potts	
Greek and Anatolian Parallels of Palatalization	335
Jaan Puhvel	
Notes on the Representation of the Face of Cyrus the Great	339
David Stronach	
Probable Reasons for the Occurrence of Comparable Abstract and Figurative Designs in the Art Inventories of Different Ancient Cultures Since Prehistory	349
Jak Yakar	
The Early Bronze Age Shrine of Mets Sepasar	369
Larisa Yeganyan	
The Agriculture of Western Syunik, Armenia in the Light of Archaeological and Archaeobotanical Data (Preliminary Study on the Economy of Early Yervandid Settlements)	385
Mkrtich H. Zardaryan and Roman Hovsepian	

Foreword

The remarkable professional career of Gregory E. Areshian spanning over four and a half decades is unique in several respects. Living through different societal orders in the course of those years he proactively accumulated an experience stemming from very contrasting intellectual, cultural, sociopolitical, and, one even could say, civilizational traditions. His childhood in Armenia was spent in an atmosphere of reverence for world cultural heritage and was surrounded by marvelous archaeological and historical sites, and architectural monuments of Near Eastern civilizations. Thus, it is hardly surprising that he became deeply enamored with Bronze Age fortresses and tombs, Urartian citadels and cuneiform inscriptions, medieval castles and monasteries scattered over the beautiful natural landscapes of Armenia. His interests took him for graduate studies to Saint Petersburg, the two-century-old kernel of Near Eastern, Classical, and Asian studies in Russia and the former Soviet Union. From there Gregory Areshian embarked on a life-long fieldwork covering different areas from the Eastern Mediterranean to Central Asia, which was combined with continuous inquiries into theories and methodologies of social sciences and the humanities. Some of his colleagues from the USA qualified him as an anthropological historian who has been conducting archaeological fieldwork throughout most of his life. Such a characterization captures the essence of Gregory Areshian's academic activities, which consistently demonstrate successful efforts to counterbalance the overspecialization of knowledge by a development of interdisciplinary studies. His constant concern about the societal impact of science and cultural heritage prompted him to occupy several governmental positions, which produced a number of remarkable results. Spending half of his academic life in the Soviet Union and the Republic of Armenia and another half in the USA, teaching and researching at leading universities and other scientific institutions, currently Professor Areshian shares his knowledge and experience with the students of the American University of Armenia, enthusiastically engaging them, together with his colleagues from different countries, into new visionary research projects. Gregory Areshian's colleagues, disciples, and students created this volume on the occasion of his 65th birthday as a tribute to his academic achievements and the editors are delighted by the opportunity of presenting it to the readers.

Pavel S. Avetisyan
Yervand H. Grekyan
YEREVAN, FEBRUARY 2017