
279

Scaraboid seal of the “Lyre-Player Group” at the Huelva Museum

L. Serrano Pichardo, F. González de Canales Cerisola, J. Llompart Gómez y A. Montaño Justo

ABSTRACT:

Leonardo Serrano Pichardo | Huelva | 1leoserrano@gmail.com

Fernando González de Canales Cerisola (CEFYP) | Huelva | fgonzalezdecanales@yahoo.es
Jorge Llompart Gómez | Huelva | jorge‐llompart@hotmail.com

Aurelio Montaño Justo | Madrid | aureliomontano@gmail.com

The corpus of L-PG (Lyre-Player Group) seals, so far
constrained to the East-Central Mediterranean area, is
now enriched with a new piece connected to the founding
depository of an Archaic phase from a Phoenician

sanctuary excavated in the city of Huelva, Spain. This
milestone, read in Phoenician key, is ascribed to a dense
trade network of small objects of furniture art.

KEY WORDS: Lyre-Player Group seal; Phoenician Sanctuary; Phoenician Trade.

RESUMEN:

El corpus de sellos L-PG (“Lyre-Player Group”),
constreñido hasta la fecha al espacio mediterráneo
centro-oriental, se enriquece con un nuevo ejemplar
vinculado al depósito fundacional de una fase arcaica
del santuario excavado en 1998 en el solar Méndez

Núñez 7-13 / Plaza de las Monjas 12 del centro histórico
de Huelva. Este hito, leído en clave fenicia, se adscribe
a la densa red comercial de pequeños objetos de arte
mueble.

 ������������ ��� PALABRAS CLAVE: Sello del “Grupo del Tocador de Lira”; santuario fenicio; comercio fenicio.

280

V Encontro de Arqueologia do Sudoeste Peninsular

1. INTRODUCTION

2. THE SCARABOID SEAL OF THE HUELVA MUSEUM: CONTEXT, TYPE OF STONE AND
MANUFACTURE, SHAPE, MOTIF AND ICONOGRAPHY, PARALLELS AND CHRONOLOGY

The seal was found in the course of emergency
works undertaken between March and May 1998 on the
site of Méndez Núñez St 7-13 / Las Monjas Sq 12, at the
historic center of the city of Huelva, Spain, by Osuna,
Bedia and Domínguez (2000), and it is now deposited in
the city Museum. According to the invaluable information
provided by Mrs. Ana Domínguez Rico (co-director of
the works), under the wall 131 (fig. 2) at -2.45 m from
ground level, an offerings pit, 40 cm deep by 25 cm
diameter, appeared. In the ashes, filling the pit, three
fragments of a dark blue vitreous paste vessel, decorated
with yellow and light blue zigzagging lines, were found
containing a dusty cobalt blue substance. The L-PG seal
impregnated in such dust was attached to the bigger
vitreous fragment. The known results of the excavation
suggest a tri-phasic sacred space of long chronology
between the late 8th century and beginning of the 4th
century BC (Osuna, Bedia and Domínguez, 2000, 178).
The vessel and its contents could conveniently certify an
offer of the founding phase detected in the sanctuary.
Mrs. Ana Domínguez also indicated the existence of
another pit, much bigger and deeper, not far from the
other one, containing ashes and animal bones. Both
eventualities report patterns of a sacred rite at the site.

The artisans of the Lyre-Player Group preferably used

in their manufacture two kinds of magnesium silicate of
different color shades easy to etch: steatite and, above
all, serpentine (Buchner and Boardman, 1966, 42). In
lack of petrographic analysis and relying on Devoto and
Molayem (1990, 192-4), the Huelva piece, handcrafted
on a dark red stone, follows the cutting and scabbling
steps necessary to obtain the oval morphology of the
scaraboid of convex back and short wall base which,
after smoothing and polishing with an abrasive substance
suspended in oil sprinkled on a lathe, ends with an intaglio
of basal plane. Compared to prototypes checked, this
scaraboid shows differentiated features and its shape
resembles a scarabaeus in a scheme where protome,
elytra, extremities and thorax are missing. Its metrology
is as follows: 2.05 x 1.55 x 0.85 cm and weight 2.77 g.
A lengthwise perforation 0.30 cm in diameter allowed
to fix it. The zoomorphic motif expressed, wrapped in a
perimetric incised line in clypeus mode (fig. 3), perhaps
represents a hunting scene with a passing lion and an
ungulate, of L-PG proper technique and style consistent
with the sophisticated repertoires and artistic concepts
of the Levant, over which the craftsman emphasizes the
appropriate characteristics of every species shown: fore
claws, erect mane and tail and excessive horns in the
ruminant. From an iconographic standpoint, the lion, a
solar animal par excellence, repeats certain constants in

The type of seal we are presenting is a Lyre-Player
Group product considered as one of the guide fossils
used to recognize the commercial exotic elements with
which Late Greek Geometric ceramics arrived in southern
Italy and Etruria on the second half of the 8th century BC.
The L-PG denomination, coined by E. Porada in 1956,
highlights the recurring scene of an anthropomorphic
figure strumming a lyre over other decorative motifs.

Identified in Lindos (Rhodes) by Chr. Blinkenberg
(1931, 161 fig. 19, 164-5), L-PG seals are subject to a

confronted and open debate based on origin attributions,
factory centers and artistic styles. In any case, all these
hypotheses have brought light to the study, depending
on the finding sites in the Anatolian Peninsula and Syro-
Palestine coast, Greek Islands and mainland Greece or
southern Italy and Etruria, geographical landmarks to
which Huelva, in the far Occident, is now added (fig. 1)
endorsing the lucid hypothesis of Shefton (1982, 342),
based on ceramic materials found in the city, which
scales up the archaeological reality of its extensive and
complex Phoenician trade.

281

Levantine models reflecting its prophylactic character.
ejemplos cercanos en las tumbas 500 (Buchner, 1964, fig 5d; Buchner y Boardman, 1966, 11, 12 fig. 17.14, 13

fig. 18)� y 943 (Buchner, 1982, 278 fig. 1). Otro paralelo, de extraordinarias proporciones, aporta la necrópolis de
Macchiabate en Francavilla Marittima (Boardman, 1990, 5 figs. 7-9, 12 nº 44). También puede considerarse un sello
procedente de Etruria conservado en la Biblioteca Nacional de París (Buchner y Boardman, 1966, 24 fig. 30.40,
25). En el área egea las analogías más señaladas provienen del templo de Atenea Yalisia en Rodas (Rizzo, 2009a,
55 fig. 46, 57 fig. 51, 58 fig. 54); en Levante pueden reseñarse un ejemplar adquirido en Beirut y conservado en el
Ashmolean de Oxford (Porada, 1956, 192, 201 fig. 20, 208, 210, lám. XVII.20), una de las facetas del prisma de
Carquemis (Buchner y Boardman, 1966, 32 fig. 42.107b, 33) y otra de un prisma asignado a Fenicia (Porada, 1956,
192, 201 fig. 19, 208, 210, lám. XVII.19), respectivamente custodiados en el Museo Británico y en el Museo Nacional
de Copenhague.

Si no existe unanimidad a la hora de valorar talleres y origen, ocurre lo contrario respecto del período temporal
de producción al señalarse la segunda mitad del siglo VIII a.C. (Buchner y Boardman, 1966, 60; Boardman, 1990, 1;
1994, 96 Ridgway, 2000, 235). Para el sello de Huelva proponemos la misma fecha en base a los paralelos de las
tumbas 500 (Buchner, 1964, fig. 5d) y 943 de San Montano (Buchner, 1982, 278 fig.1) y los materiales asociados
al escaraboide L-PG de la tumba 500: un quiato protocorintio (Buchner y Boardman, 1966, 11, 13 fig 19), un jarro
trilobulado de factura local que copia modelo LG (ibídem, 4 fig. 4, 11), un aríbalo ácromo tipo Johansen (ibídem,
11; Martelli, 1988, 105, 106 fig. 2 inferior izquierda; 1991, 1050-1, 1052 fig. 2b) y otro de factura local, seis fíbulas
-cinco con arco recubierto de las cuales una es de hierro y las restantes de bronce, lo mismo que la sexta tipo
sanguijuela-, otro sello L-PG con motivos zoomorfos (cáprido y pájaro) y chevron (Buchner y Ridgway, 1993, 648-50)
y un escarabeo de esteatita egiptizante montado en pendiente de plata y leyenda “Khonsu que concede la vida” (De
Salvia, 1993, 798 fig. 8.662-13, 802 nº 662, 808 fig. 12.662-13). Los materiales se datan en el tercer cuarto del siglo
VIII a.C. y adscriben a la primera fase tardogeométrica. Por tanto, la fecha propuesta parece adecuada para el sello
de Huelva donde conviene considerar el registro en solares próximos de dos escifos eubeos, uno LG I (fig. 5), y una
cotila EPC atribuidos al comercio fenicio (Cabrera, 1990, 44-6, 87 fig. 1, 2-4; 1998, 90, 273).

� - Notamos que la numeración de la tumba responde a la asignada en la excavación. Las correspondencias definitivas se publican

en Pithekoussai I, 1993: v.g. nº 500 de excavación = nº 662 de publicación.

el sello escaraboide del “grupo del tocador de lira” del museu de huelva

 Parallels for this piece (fig. 4) may be documented
in the Central and Mid Mediterranean. At the San
Montano necropolis (Pithekoussai) there are two close
examples in tombs 500 (Buchner, 1964, fig. 5d; Buchner
and Boardman, 1966, 11, 12 fig. 17.14, 13 fig. 18) and
943 (Buchner, 1982, 278 fig. 1). Another parallel, of
extraordinary proportions, is given by the necropolis
of Macchiabate in Francavilla Marittima (Boardman,
1990, 5 figs. 7-8, 12 nº 44). An Etrurian seal at the Paris
National Library (Buchner and Boardman, 1966, 24 fig.
30.40, 25) can also be considered. In the Aegean area
the most remarkable analogies come from the Athenaion
Temple in Ialysos, Rhodes (Rizzo, 2009a, 55 fig. 46,
57 fig. 51, 58 fig. 54). From the Levant we can report a
piece acquired in Beirut and conserved in the Ashmolean
Museum at Oxford (Porada, 1956, 192, 201 fig. 20, 208,
210, pl. XVII.20), one of the facets of the Karkemish prism
in the British Museum (Buchner and Boardman, 1966, 32
fig. 42.107b, 33) and another one from a prism assigned
to Phoenicia at the National Museum of Copenhagen
(Porada, 1956, 192, 201 fig. 19, 208, 210, pl. XVII.19).

While there is no unanimity when evaluating its
workshop and origin, the opposite occurs relative to its
temporary production period aiming at the second half of
the 8th century BC (Buchner and Boardman, 1966, 60;

Boardman, 1990, 1; 1994, 96; Ridgway, 2000, 235). For
the Huelva seal we propose the second half of the 8th
century BC based on the parallels of tombs 500 (Buchner,
1964, fig. 5d) and 943 (Buchner, 1982, 278 fig. 1) of
San Montano, highlighting materials associated to the
L-PG scaraboid of tomb 500: a Protocorinthian khyatos
(Buchner and Boardman, 1966, 11, 13 fig 19), a locally
made three foiled jug copying an LG model (Ibidem, 4
fig. 4, 11), a Johansen type achromatic aryballos (Ibidem,
11; Martelli, 1988, 105, 106 fig. 2 lower left; 1991, 1050,
1052 fig. 2b), another one locally made, six fibulae –five
with a covered arch, one of which is made in iron and
the rest in bronze, just like the sixth one of leech type–,
another L-PG seal with zoomorphic motifs (caprine and
ornithic) and chevron (Buchner and Ridgway, 1993, 648-
50) and a scarab of Egyptizing steatite mounted on a
silver earring with the legend “Khonsu who yields life”
(De Salvia, 1993, 798 fig. 8.662-13, 802 nº 662, 808
fig. 12.662-13). These materials are dated to the third
quarter of the 8th century BC and are ascribed to the
first Late Geometric phase. The proposed date seems
adequate to the Huelva seal. Not far away from the
terrains where the scaraboid was found an EPC kotyle
and two Euboean skyphos, one of which LG I (fig. 5),
attributed to Phoenician trade (Cabrera, 1990, 44-6, 87
fig. 1, 2-4; 1998, 90, 273) were documented.

3. ORIGIN ATRIBUTIONS, MOTIFS, MORPHOLOGIES AND SOURCES OF L-PG SEALS.

Taking into account the type of rock in which most of
the pieces are made, the artistic designs they depict, as
well as their schematic art, Blinkernberg (1931, 165-8)
concluded that these seals were neo-Hittite and pointed
at a specific space between the southeast of Turkey and
northern Syria. This spatial and cultural location was
shared by most authors (Buchner, 1964, 270; Buchner
and Boardman, 1966, 61; Boardman, 1986, 86-7; 1990,
1; 1994, 96; 1996, 338; Ridgway, 1992, 65; Shepherd,
1999, 295; Mirimanoff, 2001, 31). Boardman suggested
its liability with the zone’s art and Dusinberre (2005, 43-4)
extended it to the Phoenician-Levantine area. In contrast,
E. Porada (1956, 192) calls for Rhodes within a Semitic
current immersed in the Palestinian blob-style (Ibidem,
195, note 35). This genesis would be favored by the

assemblage of seals from the votive deposits of the above
mentioned Ialysos temple (Martelli 1988, 110-1; 1991,
1050; Rizzo 2009a, 38-9) and the existence of glass rock
planoconvex lenses (fig. 6) used by master craftsmen in
order to get closer to the carved motifs (Rizzo 2009a, 42-
3, note 19, figs. 13-15), who might well be Phoenicians
residing in Rhodes (Coldstream, 1969; 1982, 269). To
the same authors could be attributed certain categories
of ceramic vessels and glass paste ornithomorphic beds
(“vogelperlen”) or, else, with protrusions located in the
Eastern and Central Mediterranean (Martelli, 1991).
Irene J. Winter (1995, 266-7, note 39), leaning on the
style, iconographic uniformity and their parallels with the
Carmona’s Phoenician ivories proposes Phoenicia as the
manufacturing place. In connection with this proposal,

282

V Encontro de Arqueologia do Sudoeste Peninsular

Hodos (2006, 67) recalls a bronze sculpture of an 8th
century lyre player found in Tyre. At the same direction
aim the graphites shown in the seals of San Montano
and Macchiabate necropolis, provided the graph is
Phoenician instead of Aramean.

Above, we have mentioned the predominance of an
anthropomorphic figure carrying a lyre which gives sense
to its denomination. In her catalogue, Porada (1956,
189-91) differentiates other zoomorphic, phytomorphic
and geometric decorative motifs, such as Buchner and
Boardman (1966, 45-59), and recently Martelli (1988,
111) and Rizzo (2009a, 65, figs, 73-75), astral motifs.
It is also to be remarked the depiction of mythical and
fabulous beings (Buchner and Boardman, 1966, 2
fig. 1.4-5, 36 figs. 47-49), most elaborated scenes
(Boardman, 1990, 8 fig. 16; Huber, 1998, 114-5 fig 2;
Giovanelli, 2008, 75, 84 fig. 1; Cerchiai and Nava, 2009,
100 fig. 8b), although Rizzo (2009b, 137-8) casts some
doubts over its connection to the seal Group assigned
by Boardman and Giovanelli, to the motif combinations
(Buchner and Boardman, 1966, 24 fig. 30.42-43, 35 fig.
43; Rizzo, 2009a, 49-50, figs. 25-27) and to the ancillary
motifs (chevrons, volutes, palmettes…) integrated within
the scene (Blinkenberg, 1931, 161 fig. 19x) (fig. 7).
Generally speaking all pieces show a sort of schematic
and synthetic art in which the artisan emphasizes the
intrinsic features of each designed species on the base
surface.

The formal dominance of these carved stones is
held by the scaraboid discriminated by Blinkenberg’s
Group 4 (Blinkenberg, 1931, 159, 165), of ovoidal
shape, composing a high vertical wall podium ended
in a calotte (Huber, 1998, 115 figs. 3-4; Buchner and
Boardman, 1966, 42, 43 figs. 67-68; Zazoff, 1983, 53
fig. 24i). A lesser number is represented by scaraboids

depicting the anatomy of the scarabeaus sacer, extant
in some pieces from Etruria (Buchner and Boardman,
1966, 25 figs. 31-32, 42), Monte Vetrano (Cerchiai
and Nava, 2009, 100 fig. 8a,c-d) and Eretria (Huber,
1998, 115 fig. 2), extensible to a variation recognized in
Ialysos, although Rizzo (2009a, 67 figs. 84-86) doubts
whether or not they should be included in such a group.
Both cases show a lengthwise perforation. Finally, the
four facet prism is a rare shape seldom seen in L-PG
seals of which just three specimens are known: the ones
already mentioned (Buchner and Boardman, 1966, 32
fig. 42a-d, 33 nº 107), the one assigned to Phoenicia
(Blinkenberg, 1931, 162F-J; Porada, 1956, 187, 199 fig.
3, 201 figs. 17-19, 208, 210, pl. XVII.3,17-19) and a third
one from the Ialysos Athenaion (Rizzo, 2009a, 43-8, figs.
16-20) with two lengthwise perforations also extant in
the Phoenician one. More recently, a faceted prism from
Cancho Roano, Spain, has been released which recalls
L-PG seals showing on their face B a supposedly 8th
century Phoenician letter (Almagro-Gorbea et al., 2009,
76-8, fig. 6). The authors of the latter work perceive that
piece most likely as Syrian art related to either Late
Geometric or Early orientalizing prototypes.

We shall conclude remarking that the most frequent
finding ranges of L-PG seals in the Levant respond
to urban contexts (Hodos, 2006, 68); and in Cyprus,
the Aegean Islands and Greece they are found in
Sanctuaries (Huber 1998, 114-8; 2003, 91-2; Mirimanoff
2001, 31), with a votive function; whereas in the Central
Mediterranean they have a talismanic character and
they are found in necropoleis, as amulets protecting
the deceased (Buchner, 1964, 270-1; Buchner and
Boardman, 1966), whose maximum expositive is the
San Montano cemetery (Pithekoussai) where they reach
a great historical and archaeological significance in
harmony with other material associations.

4. LOS AGENTES DE INTERCAMBIO

The first steps of Phoenician expansion to the West
are found in the 11th century BC in Cyprus (Bikai, 1987,
58-61, 69), reaching several Aegean realms in the
next century, including Rhodes, where a long lasting
Phoenician community was established (Coldstream,
1969; 1982, 269). The Semitic trade components are
also tracked in Egypt, as it is witnessed by the materials

from Heracleopolis Magna (Padró, 1991) proving stable
ties since at least the second half of the 10th century
BC. Likewise, the pre-colonial ceramic assemblage
of Huelva (González de Canales, Serrano y Llompart,
2004, 31-94, 199, pls. I-XIX, XLIV-LIX.1-4) records the
material footsteps of these early Phoenician activities
which came along with Greek Geometric pottery.

283

As far as the Central Mediterranean is concerned,
Phoenician pre-colonial visits are atttested by the
Nora Stele and the Bosa (Sardinia) fragment, dated to
centuries 9th to 8th BC (Amadasi, 1993-94, 229-34; Del
Castillo, 2003, 16-20, with an extensive bibliography),
and an abundant exotica as remarked by Martelli (1991)
and Nijboer (2008), amongst others. Like in the Levant,
Cyprus and Huelva these activities could also be reflected
in the imported Greek Geometric ceramics reaching
Lazzio, (Sant’Omobono), Etruria (Quatro Fontanelli),
Campania (Pontecagnano), Sant’Imbenia (Alghero,
Sardinia) and the Sicilian necropolis of Villasmundo, with
representations of Euboeo-Cycladic pendant semicircles
skyphos type 6 of Kearsley (1989, 98-104), or type 5 in
the case of Sant’Imbenia (Ridgway, 1995, 80). Owing to
the proximity to Pithekoussai’s foundation, ca. 760 BC,
more difficulties are raised when considering the oldest
phase of the Cuma necropolis, as shown in Osta’s tomb
3, yielding a Geometric vessel decorated with chevrons
(Domínguez Monedero, 1991, 158, 160 fig. 4), and
the fragments of a krater and four skyphos from the
Pithekoussai acropolis which Coldstream (1995, 252 nº
2, 257 nº 57-58 and 61-62, 258 fig. 2.57-58 and 61, 260-
1, 266) ascribes to MG II-LG I.

There is a historiographic trend which gives
protagonism in the transportation of Middle Attic
Geometric and Euboean-Cycladic Subprotogeometric
ceramics to the Euboean Greeks while skipping certain
alternatives. According to this interpretation, the diffusion
of L-PG seals could be explained by Euboean trade
(Buchner and Boardman 1966, 62; Huber 2003, 92).
This contingence causes serious problems, as stated

by Martelli (1988, 111-2; 1991, 1049-53), when trying
to evaluate certain orientalia categories (glass, metallic
vessels, ivories, glyptic, pottery…), which induced
Cabrera (1994, 21) to propose the compromise of
accepting the combination of Greek and Phoenician
interests towards mid 8th century BC. Consequently it
seems compulsory to reconsider the commercial vectors
paying attention to the above indicators (Rizzo, 2009b,
139-40) and to the objective fact of epigraphic data
contributed by some pieces and other graphed materials
which, apart from the discussion about its Phoenician or
Aramaean nature (Buchner, 1978, 142; Garbini, 1978;
Amadasi, 1987, 36-8; 1993-94, 228-9) witness the stable
presence of Oriental immigrants socially integrated in
Pithekoussai during the second half of the 8th century
and beginning of the 7th century BC as it is reflected in
the funerary rituals (Docter, 2000, 147).

It is increasingly evident the early development of
a rich, dense and broad exchange network due to the
Phoenicians whose westernmost point is testified by the
Huelva pre-colonial materials, assuring the affiliation of
the trade agent who, later on, towards the second half
of the 8th century BC yielded the L-PG seal and the
documented Late Greek Geometric pottery. At the same
time, in agreement with Boardman (1996, 338), may we
remark that an L-PG seal in a “neat” Phoenician context
had never been documented before. At least for this site
a hypothetical Greek intermediation could be discarded,
although according to written sources and Archaic
ceramics, it would be at the center stage a century later.

el sello escaraboide del “grupo del tocador de lira” del museu de huelva

284

V Encontro de Arqueologia do Sudoeste Peninsular

BIBLIOGRAPHY

ALMAGRO-GORBEA, M., ARROYO, A., CORBÍ, J. F. M., MARÍN,
B. and TORRES, M. (2009), “Los escarabeos de Extremadura:
una lectura sociológica”, Zephyrus, LXIII, 71-104.

AMADASI GUZZO, A. M. (1987), “Fenici o Aramei in Occidente
nell’VIII sec. A.C.?”, Phoenician and the East Mediterranean in
the First Millennium B.C. (E. LIPINSKI, ed.), Studia Phoenicia,
V, Leuven, 35-47.

AMADASI GUZZO, A. M. (1993-94), “Dati epigrafici e
colonizzazione fenicia”, Atti dell’VIII congresso internazionale
di studi sulla Sicilia antica (G. BRETSCHNEIDER ed.),
Kokalos, XXXIX-XL, I (1), 221-234.

BLINKENBERG, Chr. (1931), Lindos. Fouilles del’Acropole 1902-
1914. I. Les petits objects, Berlin.

BIKAI, P. M. (1987), The Phoenician Pottery of Cyprus, Nicosia.

BOARDMAN, J. (1986), Los griegos en ultramar: comercio y
expansión colonial antes de la era clásica, Madrid. Spanish
translation of The Greeks Overseas, first edition 1964.

BOARDMAN, J. (1990), “The Lyre-Player Group of Seals: An
Encore”, Archäologischer Anzeiger, 1990, 1-17.

BOARDMAN, J. (1994), “Orientalia and Orientals on Ischia”,
Apoikia. Scriti in onore di Giorgio Buchner (B. d’AGOSTINO
and D. RIDGWAY eds.), Annali di Archeologia e Storia Antica,
Nuova Serie, N. 1, 95-100.

BOARDMAN, J. (1996), “Some Syrian Gliptic”, Oxford Journal of
Archaeology, 15 (3), 327-340.

BUCHNER, G. (1964), “Metropoli e colonie di Magna Grecia”, Atti
del terzo convengo di studi sulla Magna Grecia aranto, 13-17
Ottobre 1963), Napoli, 263-274.

BUCHNER, G. (1978), “Testimonianze epigrafiche semitiche
dell’VIII secolo a.C. a Pithekoussai”, La Parola del Passato,
33 (2), 130-142.

BUCHNER, G. (1982), “Die Beziehungen zwischen der
euböischen Kolonie Pithekoussai auf der Insel Ischia und
dem nordwestsemitischen Mittelmeerraum in der zweiten
Hälfte des 8. Jhs.v. Chr.”, Beiträge des Internationalen
Symposiums uber Die Phönizische Expansion im Westlichen
Mittelmeerraum (Köln vom 24. bis 27. April, 1979), Phönizier
im Westen (H. G. NIEMEYER, ed.), Madrider Beiträge, 8,
277-298.

BUCHNER, G. and BOARDMAN, J. (1966), “Seals from Ischia
and The Lyre-Player Group”, Jahrbuch des Deutschen
Archäologischen Instituts, 81, 1-62.

BUCHNER, G. and RIDGWAY, D. (1993), Pithekoussai I. La
necropoli: tombe 1-723 scavate dal 1952 al 1961, Testo,
Roma.

CABRERA, P. (1990), “El comercio foceo en Huelva: cronología
y fisionomía”, Tartessos y Huelva, Huelva Arqueológica, X-XI
(3)/1988-89, 41-100.

CABRERA, P. (1994), “Comercio internacional mediterráneo en el
siglo VIII a.C.”, Archivo Español de Arqueología, 67, 15-30.

CABRERA, P. (1998), “Los primeros viajes al Extremo Occidente:
Tartessos y la fundación de Ampurias”, Exposición Museo
Arqueológico Nacional, Los Griegos en España: tras las
huellas de Heracles (P. CABRERA and C. SÁNCHEZ, eds.),
Madrid, 86-109.

CERCHIAI, L. and NAVA, M. A. (2009), “Uno scarabeo del Lyre-
Player Group da Monte Vetrano (Salerno)”, AION. Annali
dell’Istituto Universitario Orientali di Napoli, 15-16, 2008-09,
97-104.

COLDSTREAM, N. (1969), “The Phoenicians of Ialysos, Bulletin of
the Institute of Classical Studies of the University of London”,
16, 1-8.

COLDSTREAM, N. (1982), “Greeks and Phoenicians in the
Aegean”, Beiträge des Internationalen Symposiums uber
Die Phönizische Expansion im Westlichen Mittelmeerraum
(Köln vom 24. bis 27. April, 1979), Phönizier im Westen (H. G.
NIEMEYER, ed.), Madrider Beiträge, 8, 261-272.

COLDSTREAM, N. (1995), “Euboean Geometric Imports from the
Acropolis of Pithekoussai”, The Annual of the British School at
Athens, 90, 251-267.

DEL CASTILLO, A. (2003), “Tarsis en la Estela de Nora: ¿un
topónimo de Occidente?”, Sefarad, 63, 3-32.

DE SALVIA, F. (1993), “I reperti di tipo egiziano”, Pithekoussai I
(G. BUCHNER and D. RIDGWAY, eds.), Appendice II, 761-
811.

DEVOTO, G. and MOLAYEM, A. (1990), Archeogemmologia.
Pietre antiche-glittica, magia e litoterapia, Roma.

DOCTER, R. F. (2000), “Pottery, Graves and Ritual I: Phoenicians
of the First Generation in Pithekoussai”, Atti del Primo
Congresso Internazionale Sulcitano. (Sant´Antioco, 19-
21 Settembre 1997), La ceramica fenicia di Sardegna.
Dati, problematiche, confronti (P. BARTOLONI and L.
CAMPANELLA, eds.), Roma, 135-149.

DOMÍNGUEZ MONEDERO, A. J. (1991), “Los griegos en
Occidente y sus diferentes modos de contacto con las
poblaciones indígenas. II. El momento de fundación de
la colonia”, Cuadernos de Prehistoria y Arqueología de la
Universidad Autónoma de Madrid, 18, 149-177.

DUSINBERRE, E. R. M. (2005), Gordion Seals and Sealing:
Individuals and Society, Philadelphia.

GARBINI, G. (1978), “Un’iscrizione aramaica a Ischia”, La Parola
del Passato, 33 (2), 143-150.

GIOVANELLI, G. (2008), “Un inedito del Lyre-player Group da
Taquinia. Alcune considerazioni”, Aristonothos, 3, 73-86.

GONZÁLEZ DE CANALES, F., SERRANO, L. and LLOMPART, J.
(2004), El emporio fenicio precolonial de Huelva (ca. 900-770
a.C.), Madrid.

HODOS, T. (2006), Local Responses to Colonization in the Iron
Age Mediterranean, London/New York.

HUBER, S. (1998), “Érétrie et la Méditerannée à la lumière des

´

:

:

285

trouvailles provenant d’une aire sacrificielle au Nord du
Sanctuaire d’Apollon Daphnéphoros”, Atti del Convegno
Internazionale (Napoli 13-16 Novembre 1996), Euboica.
L´Eubea e la presenza euboica in Calcidia e in Occidente (M.
BATS and B. D’AGOSTINO, eds.), Napoli, 109-133.

HUBER, S. (2003), L’aire sacrificielle au nord du Sanctuaire
d’Apollon Daphnéphoros, Un rituel des époques géométrique
et archaïque, vol. I, text, Avec une contribution de Isabelle
Chenal-Velarde et Jaqueline Studer, Eretria XIV, Fouilles et
recherches, Gollion.

KEARSLEY, R. (1989), The Pendent Semicircle Skyphos. A Study
of its Development and Chronology and an Examination of it
as Evidence for Euboean Activity at Al Mina, Bulletin of the
Institute of Classical Studies Supplement, 44, London.

MARTELLI, M. (1988), “La Stipe Votiva dell’Athenaion di Jalysos:
Un Primo Bilancio”, Symposium Copenhagen (7-9 April
1986), Archaelogy in the Dodecanese (S. DIETZ and I.
PAPACHRISTODOULOU, eds.), Copenhagen, 104-120.

MARTELLI, M. (1991), “I Fenici e la cuestione orienttalizante in
Italia”, Atti del II Congresso Internazionale di Studi Fenici e
Punici (Roma, 9-14 Novembre 1987), Roma, vol. III, 1049-
1072.

MIRIMANOFF, A. (2001), “Entre l’Orient et l’Occident: les sceaux
du «Lyre-Player Group»”, Chorozones, 7, 28-35. (online
http//www2.ch/chronozones/articles/volume 7 Mirimanoff.pdf;
consulted on February 18 2011).

NIJBOER, A. J. (2008), “Italy and Levant during the Late Bronze
Age and Iron Age (1200-750/700 BC)”, Beyond the Homeland:
Markers in Phoenician chronology (C. SAGONA, ed.), Ancient
Near Eastern Studies Supplement, 28, Leuven, 423-460.

 OSUNA, M., BEDIA, J. and DOMÍNGUEZ, A. (2000) “El santuario
protohistórico hallado en la calle Méndez Núñez (Huelva)”,
Actes de la Taula Rodona celebrada a Empúries (22-28
Maig 1999), Ceràmiques jònies d’època arcaica: centres
de producció i comercialització al Mediterrani Occidental
(P. CABRERA BONET and M. SANTOS RETOLAZA, eds.),
Monografías Emporitanes, 11, 177-188.

PADRÓ, J. (1991), “Découverte de céramiques phéniciennes à
Héracléopolis Magna (Égypte), Atti II Congresso Internazionale
di Studi Fenici e Punice (Roma, 9-14 Novembre 1987), Roma,
vol III, 1103-1108.

PORADA, E. (1956), “A Lyre Player from Tarsus and his Relations”,
The Aegean and Near East: Studies Presented to Hetty
Goldman on the Occasion of her Seventy-Fifth Birthday (S. S.
WEINBERG, ed.), Locus Valley, New York, 185-211.

RIDGWAY, D. (1992), The First Western Greeks, Cambridge.

RIDGWAY, D. (1995), “Archaelogy in Sardinia and South Italy
1989-94”, Archaeological Reports, 41 (1994-1995), 75-96.

RIDGWAY, D. (2000), “Seals, Scarabs and People in Pithekoussai
I”, Periplous: Papers on Classical Art and Archaeology
presented to Sir John Boardman (G. R. TSTSKHLADZE, A. J.
W. PRAG and A. M. SNODGRASS, eds.), London, 235-243.

RIZZO, M. A. (2009a), “I sigilli del «Gruppo del suonatore di lira»
dalla stipe dell’Athenaion di Jalysos”, Aegeus-Society of
Aegean Prehistory, 85, Annuario SAIA, 2007 (2009), 33-82.

RIZZO, M. A. (2009b), “I sigilli del Gruppo del Suonatore di
Lira in Etruria e nell’Agro Falisco”, AION. Annali dell’Istituto
Universitario Orientale di Napoli, 15-16, 2008-09, 105-142.

SHEFTON, B. B. (1982), “Greeks and Greek Imports in the South of
the Iberian Peninsula. The archaeological evidence”, Beiträge
des Internationalen Symposiums uber Die Phönizische
Expansion im Westlichen Mittelmeerraum (Köln vom 24. bis
27. April, 1979), Phönizier im Westen (H. G. NIEMEYER, ed.),
Madrider Beiträge, 8, 337-370.

SHEPHERD, G. (1999), “Fibulae and Females: Intermarriage
in the Western Greek Colonies and the Evidence from
the Cemeteries”, Ancient Greeks West and East (G. R.
TSETSKHLADZE, ed.), Leiden, 267-300.

WINTER, I. J. (1995), “Homer’s Phoenicians: History, Ethnography,
or Literary Trope? (A Perspective on Early Orientalism)”, The
Ages of Homer: A tribute to Emily Townsend Vermeule (J. B.
CARTER and S. P. MORRIS, eds.), Austin, 247-271.

ZAZOFF, P. (1983), Die Antikem Gemmen, Handbuch der
Archäologie, München.

el sello escaraboide del “grupo del tocador de lira” del museu de huelva

:

286

V Encontro de Arqueologia do Sudoeste Peninsular

figuras

Figure 1. Range of the Lyre-Player Group seals.

Figure 2. Structure of the Méndez Núñez Temple indicating wall 131 (Huelva Museum, photomontage by D. Moreno Patiño,
1998).

287

el sello escaraboide del “grupo del tocador de lira” del museu de huelva

Figure 3. Huelva L-PG scaraboid.

Figure 4. Parallels: 1. Pithekoussai (Buchner and Boardman, 1966, 12 fig. 17.14); 2. Macchiabate (Boardman,
1990, 5 fig. 8); 3. Etruria (Buchner and Boardman, 1966, 24 fig. 30.40); 4. Ialysos (Rizzo, 2009a, 55 fig. 46); 5.
Ialysos (Rizzo, 2009a, 57 fig. 51); 6. Karkemish (Buchner and Boardman, 1966, 32 fig. 42.107b).

288

V Encontro de Arqueologia do Sudoeste Peninsular

Figure 5. Euboean Skyphos (Huelva Museum pic.). Figure 6. Planoconvex lens of Ialysos (from Rizzo,
2009a).

Figure 7. Motifs: 1. Lyre Player, Ialysos (Rizzo, 2009a); 2. Zoomorphic, Pithekoussai (Buchner and Boardman,
1966); 3. Phytomorphic, Ialysos (Rizzo, 2009a); 4. Geometric, Pithekoussai (Buchner and Boardman, 1966);
5. Astral, Ialysos (Rizzo, 2009a); 6. Fabulous, Pithekoussai (Buchner and Boardman, 1966); 7. Elaborated,
Monte Ventrano (photo: Soprintendenza archeologica di Salerno); 8. Combinations, Pithekoussai (Buchner and
Boardman, 1966); 9. Ancillary, assigned to Greece (Blickenberg, 1931).

