

Ancient Greek Art and European Funerary Art

Ancient Greek Art and European Funerary Art

Edited by

Evangelia Georgitsoyanni

Cambridge
Scholars
Publishing

Ancient Greek Art and European Funerary Art

Edited by Evangelia Georgitsoyanni

This book first published 2019

Cambridge Scholars Publishing

Lady Stephenson Library, Newcastle upon Tyne, NE6 2PA, UK

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Copyright © 2019 by Evangelia Georgitsoyanni and contributors

All rights for this book reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright owner.

ISBN (10): 1-5275-3930-X

ISBN (13): 978-1-5275-3930-3

TABLE OF CONTENTS

Welcome Greeting	ix
Lidija Pliberšek	
Foreword	xi
Julie Rugg	
Acknowledgements	xiii
List of Illustrations	xvii
Introduction	xxvii
Evangelia Georgitsoyanni	
Part One: Funerary Monuments Inspired by the Art of Antiquity	
Chapter One.....	3
A New Age of Bronze? Copper-alloy Tomb Monuments in Medieval Europe	
Sophie Oosterwijk	
Chapter Two	33
Athens-Milan Round Trip: The Influence of Ancient Greek Art on the Monumental Cemetery of Milan	
Carla De Bernardi and Laura Monastier	
Chapter Three.....	59
The Influence of Ancient Art and Architecture on the Architects of the Imperial War Graves Commission	
Sarah Camerlynck	
Chapter Four	79
Antique Transformations and Allegorical Personifications of Sorrow: A Case Study of the New Cemetery in Belgrade	
Igor Borožan and Tijana Boric	

Chapter Five	97
The Urrutia Pantheon in the Montjuïc Cemetery, Barcelona: Funerary Architecture and Sculpture	
Montserrat Oliva Andrés and Hugo García	
Chapter Six	125
The Funerary Sculptures of Saint George's Churchyard at Hermoupolis, Syros, Greece: a Case Study of Neoclassical Funerary Monuments	
Kalliopi (Pepi) Gavala	
Chapter Seven.....	147
The Neoclassical Cemetery of Haghioi Pantes [All Saints] at Leonidion: A Notable Glyptotheque of Tinian Artists on the Arcadian Shore, Greece	
Maria Salta	
Chapter Eight.....	195
Neoclassical Funerary Monuments in Greece: The Case of the Metamorphosis Cemetery in Tripolis, Arcadia	
Anna Vassiliki Karapanagiotou, Sotiria Adam, and Stavros Kalantzis	
Chapter Nine.....	213
Neoclassical Monuments of the Anastasis Cemetery in Piraeus, Greece	
Georgios Dermitzoglou	
Chapter Ten	233
Funerary Monuments by the Sculptor Georgios Bonanos in Greek Cemeteries	
Sophia S. Bonanou and Maria A. Gavrilis	
Part Two: Cultural and Educational Routes in Cemeteries: Cemeteries and Society	
Chapter Eleven	257
The Cultural Heritage of Cemeteries	
Ioanna Paraskevopoulou	
Chapter Twelve.....	277
Following the Cultural Route: London Cemetery Guidebooks in the Nineteenth Century	
Ian Dungavell	

Chapter Thirteen	291
Rousseau and Lassalle's Guide to the Père-Lachaise Cemetery in Paris and Alexandre-Théodore Brongniart's Original Project Amalia Papaioannou	
Chapter Fourteen	321
Towards a Smart Navigation of Cemeteries as Cultural Sites Angelica Lo Duca, Clara Bacciu, and Andrea Marchetti	
Chapter Fifteen	343
Mapping Histories of Peace in War Cemeteries: The Phaleron War Cemetery in Greece Georgios Kritikos	
Chapter Sixteen	371
The First Cemetery of Athens: Highlighting a Monumental Area Maria Daniil	
Chapter Seventeen	399
The Cemetery of Kifissia, Greece: Picturesque Serenity Irene Politi	
Chapter Eighteen	421
The Neoclassical Cemetery of Volos, Greece: Past and Future Yannis Polymenidis	
Contributors	435

WELCOME GREETING

Dear readers, researchers, professionals,

Preserving and promoting the cultural heritage resting in cemeteries requires enormous motivation and dedication. On a daily basis we are challenged by changes, technological progress and new hierarchies of value in our society.

The Association of Significant Cemeteries in Europe (ASCE) provides many opportunities to gain focus in times of such challenges, both for members and for the public and community that surrounds our cemeteries. Our important role today is to provide stable ground for thoughtful decision making based on solid values and intercultural dialogue.

In the year 2018 that European Commission dedicated to cultural heritage we were acting on our important role, discovering new ways to present the importance of European cemeteries in understanding the heritage of Europe.

The Annual General Meeting and Conference are providing a perfect setting for this. We have gathered at the roots of European philosophy, art and science. We have visited the ancient cemetery of Kerameikos and discovered the origins of many stories we can find at our home.

Our respected host Harokopio University prepared a unique program that helped us understand the past. And through the program we found many answers to our present challenges, most of all a motivation to work for the future of cultural heritage resting in cemeteries.

Lidija Pliberšek
ASCE President

FOREWORD

Attending an Association of Significant Cemeteries in Europe (ASCE) event is always an education and a pleasure. The 2017 conference was hosted by Harokopio University Athens-Greece with the title “Ancient Greek Art and European Funerary Art,” and drew together a particularly rich stream of papers. The papers varied substantially in method, analysis, and defining questions, and opened up new and exciting areas for further exploration. This book presents a selection of papers from the conference, and outlines some of the major themes which emerged over the course of the two days. Cemeteries are places where formal infrastructures can convey national aesthetic ideals on a grand scale, at the same time as granting affordances to highly personal and domestic expressions of affirmations of that ideal. There was very clear engagement with the role played by funerary culture and in particular funerary aesthetics in expressing the emergent national identity in Greece.

Throughout Europe during the course of the nineteenth century, the architecture of the growing urban centres consistently referenced the idealized Greek city state of the past; similarly, cemetery design drew on ancient source material for what was a new architectural enterprise. The conference provoked discussion about the way in which the ideas and ideals of classical Greek design were translated for modern use in funerary spaces throughout Europe in the course of the nineteenth century and – via Imperial War Graves Commission design – into the twentieth.

This collection of papers also introduces, to a broader audience, the emerging history of cemeteries in the Balkans, which has hitherto been under-represented in the international discussion of cemetery development.

A further major theme of the conference considers the “afterlife” of cemeteries. As cemeteries reach capacity, emotional attachments start to loosen and new discussions begin on the value of the site given the resources required to continue their maintenance. Patterns of grave re-use can be more-or-less destructive to heritage value. Redesigning cemetery landscapes to accommodate tourists and visitors also requires careful consideration to achieve a balance between intrusive and restorative intervention.

ASCE has always had a strong focus on cemetery interpretation, and the conference introduced a historic element in reviewing early nineteenth-

century interpretive material confirming that cemeteries have always been a fascination. However, it is still too often necessary to make a case for the importance of cemeteries as a heritage asset, and this fact is a reflection of the long journey that cemetery studies must continue to travel before the intrinsic historic importance of cemeteries is understood. This collection of papers indicates success and advancement with regards to individual cemeteries, and these examples are extremely welcome.

Cemeteries contain millions of biographical tales, but the cemetery itself has a story. How a society chooses to deal the mortality is a fundamental expression of that society's values, emotional coherence, and confidence in cultural expression. This collection of papers signals the existence of strong and important scholarship in this particular region of Europe and the emergence of new agendas for continued studies.

Dr. Julie Rugg
Senior Research Fellow
Cemetery Research Group
Centre for Housing Policy
University of York

ACKNOWLEDGEMENTS

The present volume consists of selected papers that were presented at the Association of Significant Cemeteries in Europe (ASCE) Conference: “Ancient Greek Art and European Funerary Art,” organized by the Harokopio University of Athens-Greece on October 5–7, 2017.

I express my gratitude to Lidija Pliberšek, president of the Association of Significant Cemeteries in Europe, for her excellent cooperation and warm support throughout the conference. I would also like to thank all the members of the ASCE Steering Committee, for their support.

I am grateful to Professor Maria Nikolaidi, rector of the Harokopio University of Athens, for her encouragement and constant support in publishing this book and hosting this conference. Thanks are also due to all the members of the Harokopio University Property Development and Management S. A. for supporting the editorial service of this volume. I also express my thanks to Associate Professor Konstantina Koutroumba, director of the education and culture master’s programme, for her valuable support and assistance.

Special thanks go to Thodoris Tzoumas, ASCE Steering Committee member and head of the Cultural Association “Skiathos”, for his valuable assistance and for participating in the editorial board and the organizing committee of the conference, as well as to Dr. Andreea Pop, ASCE Scientific Committee member, and Professor Georgios Kritikos, Harokopio University of Athens, for participating in the editorial board of the conference. I would also like to thank Metka Debevc, secretary of ASCE, and Dušan Vrban, administrator of ASCE, for their valuable assistance.

I am also grateful to Dr. Julie Rugg, senior research fellow, Cemetery Research Group, University of York, for prefacing the volume. For their comments on the papers, I would especially like to thank Emeritus Professor James Stevens Curl, Dr. Rosina Neginsky (University of Illinois-Springfield), Dr. Sophie Oosterwijk (University of St. Andrews), Dr. Nota Pantzou (University of Patras), Dr Julie Rugg (University of York), Professor Evi Sampanikou (University of the Aegean), and Professor Jelena Todorovic (University of the Arts, Belgrade).

I also thank the Greek Ministry of Culture and Sports and the Municipality of Athens for offering their auspices to the conference and for their support. Special thanks go to the minister Lydia Koniordou, to

Georgios Kalamantis, director of International Affairs and European Union, to Marianthi Anastasiadou, head of the Department of International Affairs, and to prof. Georgios Spyropoulos (Ministry of Culture and Sports), as well as to the mayor Georgios Kaminis, to Fiona Andrikopoulou, communication and public relations consultant, to Katerina Tsatouha, archaeologist, and to Alexandros Pouloudis, head of the department of cultural heritage (Municipality of Athens).

I am grateful to the Municipality of Kifissia for its support and cooperation. Special thanks go to the mayor Georgios Thomakos, as well as to Zeti Kassimati, deputy mayor, Irene Politi, head of the local council, Panos Raftopoulos, municipal councilor, and Eleni Triperina, responsible of the mayor's office. I also thank for their support: the Municipality of South Kynouria, the mayor Haralampos Lysicatos, as well as Yannis Lizas, municipal employee; the Municipality of Syros-Hermoupolis, the mayor Georgios Marangos, as well as Alexis Athanasiou, deputy mayor, Georgios Dounavis, head of the municipal council, Domenikos Sanginetos and Mariza Angelopoulou, municipal councilors; the Municipality of Tripolis, the mayor Dimitrios Pavlis, as well as Ekaterini Siambou and Vassiliki Vrettou, directors; the Municipality of Volos, the mayor Athanasios Theodorou, as well as Yannis Polymenidis, head of the cemetery directorate.

I would also like to thank for their support: Aegean Airlines, the late president Theodoros Vassilakis, as well as Stavroula Saloutsi and Olga Valasaki, public relations and press coordinators; Elliniki Etaireia (Society for the Environment and Cultural Heritage), the president Lydia Karra, as well as Konstantinos Koutsadelis and Ileana Siori; and Polis Publications (Nikolaos Gionis). I also express my thanks to Nikos Mihailidis, for his cooperation.

Special thanks go to the PhD Candidates of Harokopio University, Georgios Dermitzoglou, a member of the organizing committee of the conference, and Ioanna Paraskevopoulou for their valuable assistance. My thanks also go to Evanthia Andrikopoulou and Despina Kaitatzi, PhD candidates, and Dr. Panagiota Karametou for their participation in the organizing committee of the conference, the Financial Department of Harokopio University, as well as the volunteers, the postgraduate students of the education and culture master's programme for their warm enthusiasm and valuable assistance, and to all those who contributed to the cultural activities that took place during the conference. I am also grateful to all those who participated in the conference and made this european meeting such an inspiring and promising event, as well as the authors of this volume and the graphic designer Anna Tahtsi (cover image) for their excellent

cooperation. Finally, I express my gratitude to Cambridge Scholars Publishing for housing the present volume and for their valuable assistance.

LIST OF ILLUSTRATIONS

Chapter One

- Fig. 1.1. Bronze effigial tomb slab of Archbishop Friedrich von Wettin (d. 1152) in Magdeburg Cathedral (Saxony-Anhalt, Germany)
- Fig. 1.2. Bronze effigial tomb slab of Archbishop Friedrich von Wettin (d. 1152) in Magdeburg Cathedral (Saxony-Anhalt, Germany)
- Fig. 1.3. Bronze effigial tomb slab of Archbishop Friedrich von Wettin (d. 1152) in Magdeburg Cathedral (Saxony-Anhalt, Germany)
- Fig. 1.4. Spinario (Thorn-puller), bronze, Hellenistic (ca. 50 BC), Palazzo dei Conservatori, Capitoline Museums, Rome (Italy)
- Fig. 1.5. "Emona Citizen," gilt bronze Roman statue (first half of the second century AD), National Museum of Slovenia, Ljubljana. © National Museum of Slovenia
- Fig. 1.6. Bronze equestrian statue, originally gilded, depicting either Charlemagne (d. 814) or his grandson Charles the Bald (d. 877), Louvre, Paris (France)
- Fig. 1.7. Bronze effigial tomb slab of Archbishop Wichmann von Seeburg (d. 1192) in Magdeburg Cathedral (Saxony-Anhalt, Germany)
- Fig. 1.8. Bronze tomb monument to Rudolf of Rheinfelden, Duke of Swabia (d. 1080), Merseburg Cathedral (Saxony-Anhalt, Germany)
- Fig. 1.9. Bronze tomb monument to Rudolf of Rheinfelden, Duke of Swabia (d. 1080), Merseburg Cathedral (Saxony-Anhalt, Germany)
- Fig. 1.10. Gilt male reliquary bust of St Baudime (made between 1146 and 1178), church of Saint-Nectaire, Saint-Nectaire (Puy-de-Dôme, France)
- Fig. 1.11. Lost tomb monument of Henri I, Count of Champagne (d. 1181), formerly in the collegiate church of Saint-Étienne, Troyes (France), engraving from A. F. Arnaud, *Voyage Archéologique et Pittoresque dans le département de l'Aube et dans l'ancien diocèse de Troyes* (Troyes, 1837, vol. 2, pl. 14)
- Fig. 1.12. Tomb effigy of Blanche of Champagne (d. 1283), formerly at the abbey of La Joie-Notre-Dame, Hennebont (France), now in the Louvre
- Fig. 1.13. Head of the bronze tomb effigy of Bishop Évrard de Fouilloy (d. 1222) at Amiens Cathedral
- Fig. 1.14. Lower part of the bronze tomb effigy of Bishop Évrard de Fouilloy (d. 1222) at Amiens Cathedral

- Fig. 1.15. Limoges enamel memorial plaque to Geoffrey Plantagenet, Count of Anjou (d. 1151), originally at the cathedral of Saint-Julien and now in the museum Carré Plantagenêt in Le Mans (Sarthe, France), etching from C. A. Stothard, *Monumental Effigies of Great Britain* (London, 1832, plate opposite p. 2)
- Fig. 1.16. Detail of the Limoges enamel memorial plaque to Geoffrey Plantagenet, Count of Anjou (d. 1151), originally at the cathedral of Saint-Julien and now in the museum Carré Plantagenêt in Le Mans (Sarthe, France)
- Fig. 1.17. Gilt-bronze effigy of Richard Beauchamp, Earl of Warwick (d. 1439), at St Mary's church, Warwick (England)
- Fig. 1.18. Manno Bandini da Siena, Public statue of Pope Boniface VIII (1301), gilt-bronze, Museo Civico Medievale, Bologna (Italy)
- Fig. 1.19. Donatello and Michelozzo, Tomb monument of Anti-Pope John XIII (Baldassare Cossa) (completed 1428), Baptistery, Florence (Italy)
- Fig. 1.20. Donatello and Michelozzo, Gilt-bronze tomb effigy of Anti-Pope John XIII (Baldassare Cossa) (completed 1428), Baptistery, Florence (Italy)

Chapter Two

- Fig. 2.1. Crematorium Temple
- Fig. 2.2. Former Pagnoni chapel, now Buzzi
- Fig. 2.3. Buzzi chapel, at present
- Fig. 2.4. De Montel chapel
- Fig. 2.5. Sonzogno chapel, Maciachini's design
- Fig. 2.6. Sonzogno chapel, after reconstruction
- Fig. 2.7. Nike of Samothrace
- Fig. 2.8. Chinelli Memorial
- Fig. 2.9. Tomb of Dina Galli, "The Art of Drama"
- Fig. 2.10. Tomb of Irina Lukaszewicz, "A fallen Terpsichore"
- Fig. 2.11. Tomb of Bianca Bazzoni, "Klotho, Atropos and Lachesis – the Three Moirai"
- Fig. 2.12. Brambilla Memorial, "Hermes"
- Fig. 2.13. Molteni monument, "Chronos"
- Fig. 2.14. Umberto Fabre monument, "The Medusa"
- Fig. 2.15. Tomb of Nicostrato Castellini, "The Keeper of the Tomb"
- Fig. 2.16. Tomb of Carlo Baldassare Rossi – broken column
- Fig. 2.17. Cinerary urn
- Fig. 2.18. Modiano Memorial

Chapter Three

- Fig. 3.1. The Stone of Remembrance, designed by Sir Edwin Lutyens
- Fig. 3.2. Villers-Bretonneux Military Cemetery and Australian War Memorial (France) designed by Sir Edwin Lutyens
- Fig. 3.3. Australian War Memorial (France) designed by Sir Edwin Lutyens
- Fig. 3.4. Design suggested by tomb of Theron by Sir Herbert Baker (1901)
- Fig. 3.5. The Kimberley Memorial (South Africa), designed by Sir Herbert Baker
- Fig. 3.6. Tyne Cot Cemetery and Memorial by Sir Herbert Baker (Zonnebeke, Belgium)
- Fig. 3.7. Detail of the sculpture on the pavilion with kneeling angel on Tyne Cot Memorial to the Missing (Zonnebeke, Belgium)
- Fig. 3.8. The Menin Gate Memorial to the Missing designed by Blomfield (Ypres, Belgium)
- Fig. 3.9. The New Zealand Memorial on Buttes New British Cemetery by Charles Holden (Zonnebeke, Belgium)

Chapter Four

- Fig. 4.1. The Headstone of Ljubica
- Fig. 4.2. Tomb of the Dimitrijevic Family
- Fig. 4.3. Tomb of the Zivkovic Family
- Fig. 4.4. Tomb of the Sokic Family
- Fig. 4.5. Tomb of the Stojanovic Family
- Fig. 4.6. Tombstone of Vukosava
- Fig. 4.7. Tomb of the Rankovic family
- Fig. 4.8. Affliction by Marcel Fonquergne
- Fig. 4.9. Tomb of the Markovic family

Chapter Five

- Fig. 5.1. Augusto Urrutia Roldan and Josefina Miró Gassó on their wedding day
- Fig. 5.2. Josefina Miró Gassó at home in Barcelona, Villa Jesusa
- Fig. 5.3. Placing the first stone of Vallcarca Viaduct (Antoni Vila Palmés among the attendees)
- Fig. 5.4. Urrutia Pantheon mae by the architect Antoni Vila Palmés
- Fig. 5.5. Project of Urrutia Pantheon made by Antoni Vila Palmés
- Fig. 5.6. Detail of the Ionic columns of Urrutia Pantheon
- Fig. 5.7. Detail of the mosaics of Urrutia Pantheon

- Fig. 5.8. Detail of the mosaics of Urrutia Pantheon
 Fig. 5.9. Crypt of Urrutia Pantheon
 Fig. 5.10. Crypt of Urrutia Pantheon
 Fig. 5.11. The last stained glass conserved from Urrutia Pantheon with a
 “tempus fugit”
 Fig. 5.12. Access to the crypt of Urrutia Pantheon
 Fig. 5.13. Urrutia Pantheon (1908–11)
 Fig. 5.14. Mourning Angel, Urrutia Pantheon
 Fig. 5.15. Pantheon of the Oromí Vidal family in the Montjuïc Cemetery
 made by the architect Antoni Vila Palmés in collaboration with the
 marble workers Martínez and Fortuny
 Fig. 5.16. Pantheon of Ricardo Teixidor and Dolores Martínez in the
 Montjuïc Cemetery, designed by Josep Planas
 Fig. 5.17. Pantheon of Ramon Blanco Erenas in the Montjuïc Cemetery,
 made by Josep Campeny
 Fig. 5.18. Pantheon of Ramon Blanco Erenas in the Montjuïc Cemetery,
 made by Josep Campeny

Chapter Six

- Fig. 6.1. Saint George’s churchyard at Hermoupolis, Syros (general view)
 Fig. 6.2. Saint George’s churchyard at Hermoupolis, Syros (plot plan).
 Rural and Surveying Engineer: Nikos Zannis
 Fig. 6.3. Tomb of the Rodokanakis family
 Fig. 6.4. Tomb of the Avgerinos family
 Fig. 6.5. Tomb of the Vafiadakis family
 Fig. 6.6. Tomb of the Koronios family
 Fig. 6.7. Tomb of Nikiforos Georgiadis
 Fig. 6.8. Tomb of Zannis Petrokokkinos
 Fig. 6.9. Tomb of Theodoros Pangalos and Pericles Samios
 Fig. 6.10. Tomb of the Ladopoulos family
 Fig. 6.11. Tomb of the Tsiropinas family
 Fig. 6.12. Tomb of the Fournarakis family
 Fig. 6.13. Tomb of the Louvis family
 Fig. 6.14. Tomb of Lukas Koressis
 Fig. 6.15. Tomb of the A. Krinos family
 Fig. 6.16. Tomb of the G. Aragis family
 Fig. 6.17. Tombstone of Andreas Kosmas
 Fig. 6.18. Tombstone of Emmanuel Volanakis

Chapter Seven

- Fig. 7.1. Statue of an Angel. Tomb of L. Ekonomou
- Fig. 7.2. “Standing Maiden,” Chalepas Museum at Pyrgos, Tinos
- Fig. 7.3. Grave stele of mayor K. A. Ekonomou
- Fig. 7.4. Grave stele of G. P. Goulelos
- Fig. 7.5. Tomb of A. Merika
- Fig. 7.6. Farewell scene on the marble sarcophagus of K. Tsouchlos
- Fig. 7.7. Tomb of N. Chatzipanagiotou, mayor and member of the Greek Parliament
- Fig. 7.8. The marble sarcophagus of the merchant G. P. Trochanis
- Fig. 7.9. Grave stele of the poet A. Sikelianos with anthemion, First Cemetery of Athens
- Fig. 7.10. Tombstone of Angeliki
- Fig. 7.11. Tomb of D. L. Leivaditis
- Fig. 7.12. Grave stele of Th. I. Dounias
- Fig. 7.13. Grave stele of I. G. Lekos
- Fig. 7.14. Grave stelae of D.P. Giannousis, mayor, and D. Goulelos
- Fig. 7.15. Grave stelae of two mayors, N. M. Tsouchlos (left) and A. I. Kardaras (right)
- Fig. 7.16. Grave stele of A. Rozakis
- Fig. 7.17. Grave stele of Dr N. A. Trochanis’s family
- Fig. 7.18. Tomb of the merchant L. Ekonomou
- Fig. 7.19. Tomb of the merchant L. Ekonomou, back side of the statue with openings for insertion of wings
- Fig. 7.20. Tomb of N. P. K. Politis

Chapter Eight

- Fig. 8.1. Map of Peloponnese
- Fig. 8.2. Partial view of the Metamorphosis Cemetery in Tripolis from the East
- Fig. 8.3. The Church of Metamorphosis in Tripolis
- Fig. 8.4. The northern entrances to the Metamorphosis Cemetery
- Fig. 8.5. Tomb of D. Kerassiotopoulos
- Fig. 8.6. Tomb of the Karzis family (front side)
- Fig. 8.7. Tomb of the Karzis family (detail of the back side)
- Fig. 8.8. Tomb of Vassiliki Koliopoulou
- Fig. 8.9. Tomb of Ioannis Malliaropoulos and his wife Anna
- Fig. 8.10. Tomb of Athanasios Malouhos and his wife Paraskevi
- Fig. 8.11. Tomb of the Anastasios Chatzisarantos family

- Fig. 8.12 Tomb of the Anastasios Chatzisarantos family, with the sculptor's signature (Gavriil Renieris)
Fig. 8.13. Tomb of the Emmanouil Theodoropoulos family
Fig. 8.14. Tomb of the Emmanouil Theodoropoulos family (detail)
Fig. 8.15. Tombs of Nikolaos Varveropoulos (right) and of Antonina (left)
Fig. 8.16. Tomb of Antonina. Detail

Chapter Nine

- Fig. 9.1. Grave stele of the Metaxas family
Fig. 9.2. Grave stele of the Moutzopoulos family
Fig. 9.3. Grave stele of the Theodorou family
Fig. 9.4. Grave stele of the Dounias family
Fig. 9.5. Grave stele of the Baizos family
Fig. 9.6. Grave stele of the Papaleonardos family
Fig. 9.7. Grave stele of the Sfina-Petropoulou family
Fig. 9.8. Grave stele of the Seferlis family
Fig. 9.9. Grave stele of the Afentoulis family
Fig. 9.10. Tomb of the Koronaio family
Fig. 9.11. Tomb of the Limperakis family
Fig. 9.12. Tomb of the Spiliotopoulos family
Fig. 9.13. Tomb of Stamatis I. Serbos
Fig. 9.14. Tomb of the Skylitzis family
Fig. 9.15. Tomb of the Koufoyannis – Dimitrelis family
Fig. 9.16. Tomb of the Rallis family
Fig. 9.17. Tomb of the Bouboulis family
Fig. 9.18. Tomb of the Andreas Spyarakis family
Fig. 9.19. Griffins (Tomb of Allison Hunter Barbour)

Chapter Ten

- Fig. 10.1. The sculptor Georgios Bonanos as a young student
Fig. 10.2. The sculptor Georgios Bonanos in his sixties
Fig. 10.3. The house-workshop of Georgios Bonanos in Athens
Fig. 10.4. The sculptor “finishing” the Flying Angel for the tomb of Ernest Augustus Toole
Fig. 10.5. Tomb of Georgios Voutsinas, Cemetery of Lixouri, Cephalonia
Fig. 10.6. Tomb of Michael Zygomalas, Cemetery of Hagios Vlasios, Kampos, Chios
Fig. 10.7. Tomb of Georgios Lampiris, First Cemetery of Athens
Fig. 10.8. The “Vallianos Shepherd,” Cemetery of Keramies, Cephalonia

- Fig. 10. 9. Tomb of Pavlos Kalligas, First Cemetery of Athens
 Fig. 10.10. Tomb of Panaghis Harokopos, First Cemetery of Athens
 Fig. 10.11. Tomb of Ioannis Thermoyannis, Cemetery of Nafplion
 Fig. 10.12. Tomb of Georgios Morphis, Cemetery of Nafplion
 Fig. 10.13. Tomb of Stella Stamboltzi, First Cemetery of Athens
 Fig. 10.14. Tomb of the Iakovatoi Brothers, Iakovateios Library-Museum, Lixouri, Cephalonia
 Fig. 10.15. Tomb of Ernest Augustus Toole, British Cemetery, Argostoli, Cephalonia
 Fig. 10.16. Tomb of Anastasios Livieratos, First Cemetery of Athens
 Fig. 10.17. Tomb of Andreas Razis, Drapanon Cemetery, Argostoli, Cephalonia

Chapter Thirteen

- Fig. 13.1. A.-Th. Brongniart, Plan of the Cemetery of the East, known as Père-Lachaise or Mont-Louis
 Fig. 13.2. Funerary monument of Massena in Père-Lachaise: Rousseau and Lassalle (Bédelet edition – 1844 or later)
 Fig. 13.3. Funerary monument of Lefebvre in Père-Lachaise: Rousseau and Lassalle (Bédelet edition – 1844 or later)
 Fig. 13.4. Funerary monument of Lefebvre in Père-Lachaise: Normand, L.-M. (1832)
 Fig. 13.5. Plan, section and details of the funerary monument of Lefebvre: Normand, L.-M. (1832)
 Fig. 13.6. Funerary monument of General Foy in Père-Lachaise: Rousseau and Lassalle (Bédelet edition – 1844 or later)
 Fig. 13.7 Funerary monument of General Foy in Père-Lachaise: Richard, N. (1836)
 Fig. 13.8. Chr. Civeton, View of the Père-Lachaise cemetery, with the monument of general Foy (1829). Watercolour and ink, 16.3 x 21.2.
 Fig. 13.9. Funerary monument of Monge in Père-Lachaise: Rousseau and Lassalle (Bédelet edition – 1844 or later).
 Fig. 13.10. Funerary monument of Monge in Père-Lachaise: Marchant de Beaumont, F.-M. (1828)

Chapter Fourteen

- Fig. 14.1. Excerpt of the knowledge graph related to points of interest built during the fourteenth century
 Fig. 14.2. Representation of Gherardesca's Monument as a triple

- Fig. 14.3. Architecture of the web application
- Fig. 14.4. An example of the result of the map creation process for the campus of the CNR in Pisa. On the left, the whole building is shown; on the right, the inside of the first floor is visible
- Fig. 14.5. Synchronic and diachronic tours within the Camposanto Monumentale of Pisa
- Fig. 14.6. A possible tour box of the web application
- Fig. 14.7. A possible detailed page of the Web application, related to the subject “job stories”

Chapter Fifteen

- Fig. 15.1. The Phaleron War Cemetery
- Fig. 15.2. Commemorating soldiers who were students at Cambridge
- Fig. 15.3. Grave of a twenty-year-old soldier
- Fig. 15.4. The Phaleron Cremation Memorial
- Fig. 15.5. The Phaleron Cremation Memorial
- Fig. 15.6. The Athens Memorial
- Fig. 15.7. Decorations of a soldier
- Fig. 15.8. Michalis Tsoulos, gardener of Phaleron War Cemetery
- Fig. 15.9. Ceremony in Phaleron War Cemetery (November 2016)
- Fig. 15.10. The British military attaché ready to lodge the Greek wreath
- Fig. 15.11. Three soldiers buried next to each no matter their religions
- Fig. 15.12. The Stone of Remembrance
- Fig. 15.13. Soldiers from different ethnic groups
- Fig. 15.14. Soldiers from different ethnic groups
- Fig. 15.15. Arabic inscription
- Fig. 15.16. Multiculturalism
- Fig. 15.17. The decorations of the soldier Alexander Garfield Dingwall

Chapter Sixteen

- Fig. 16.1. Map of the First Cemetery of Athens
- Fig. 16.2. Tomb of Stavros Andropoulos
- Fig. 16.3. Mausoleum of Heinrich Schliemann
- Fig. 16.4. Tomb of Andreas Syngros
- Fig. 16.5. Tomb of the Konstantinos Karapanos family
- Fig. 16.6. Sarcophagus of Georgios Averof
- Fig. 16.7. Urn on the tomb of Pavlos Kountouriotis
- Fig. 16.8. Tomb of Georgios Karatzas
- Fig. 16.9. Tomb of Marika Kotopouli

- Fig. 16.10. Tomb of Anastasios Livieratos
- Fig. 16.11. The “Sleeping Maiden” (Sofia Afentaki)
- Fig. 16.12. Tomb of Titsa Chrysochoidi
- Fig. 16.13. Tomb of Kyriakos Koumbaris
- Fig. 16.14. Bust of “Kiki” Pikramenou
- Fig. 16.15. Tomb of the Antonios Origonis family
- Fig. 16.16. Tomb of the Trikoupis family
- Fig. 16.17. Tomb of Georgios Seferis
- Fig. 16.18. Tomb of Adolf Furtwängler
- Fig. 16.19. Tomb of Asher Levi
- Fig. 16.20. Tomb of Avraam Saporta

Chapter Seventeen

- Fig. 17.1. The Municipal Cemetery of Kifissia
- Fig. 17.2. The Church of Saint Tryphon
- Fig. 17.3. Tomb of Georgios Drossinis
- Fig. 17.4. The Flora
- Fig. 17.5. Tomb of Georgios K. Polychronis
- Fig. 17.6. Tomb of the Moschous Family
- Fig. 17.7. Tomb of the Koutsos family
- Fig. 17.8. Box-shaped tomb
- Fig. 17.9. Ground-level framed grave
- Fig. 17.10. Fenced yard
- Fig. 17.11. Temple-form monument
- Fig. 17.12. Temple-form monuments
- Fig. 17.13. Temple-form monument
- Fig. 17.14. Tomb of the Iplixian Family
- Fig. 17.15. Temple-form monument decorated with the mosaic of an angel
- Fig. 17.16. Modernist monument
- Fig. 17.17. Tomb of Ioannis Zirinis
- Fig. 17.18. Tomb of Achilleus A. Tzartanos
- Fig. 17.19. Tomb of Ilias V. Clouvatos
- Fig. 17.20. “The Soul”

Chapter Eighteen

- Fig. 18.1. Tomb of Antonios Tsopotos
- Fig. 18.2. Tomb of Konstantinos Kartalis
- Fig. 18.3. Tomb of the Pantazis Anitsas family
- Fig. 18.4. Tomb of Maria Kontosopoulou

- Fig. 18.5. Tomb of the Chatzikyriazis family
Fig. 18.6. Tomb of Ekaterini Koukiadi
Fig. 18.7. Tomb of Eleftherios Danglis
Fig. 18.8. Tomb of Konstantinos Lefkovitz
Fig. 18.9. Tomb of the Nicolaos Kontos Family
Fig. 18.10. Plan of the Cemetery of Volos
Fig. 18.11. Cemetery of Volos, old and new routes
Fig. 18.12. Hearse (horse-drawn carriage), Municipality of Volos
Fig. 18.13. Views of the garden of memory, the amphitheatre, the exhibition space, and the ossuary
Fig. 18.14. Views of the garden of memory, the amphitheatre, the exhibition space, and the ossuary

INTRODUCTION

This book charts a significant aspect of European Heritage – cemeteries. Cemeteries are nowadays considered as formal cultural sites and open-air museums, attracting a great number of visitors. Artistic memorial monuments are aesthetically valuable, while epitaph inscriptions and symbols provide useful data on social history, attracting the interest of an increasing number of scholars from various disciplines and backgrounds. The European Cemeteries Route, a certified European Cultural Route, is a result of the combined efforts of cemeteries across Europe, represented by the Association of Significant Cemeteries in Europe (ASCE), to promote burial sites as a fundamental part of European identity and heritage. This collective volume consists of selected papers presented at the ASCE “Ancient Greek Art and European Funerary Art” Conference, organized by the Harokopio University of Athens on October 5–7, 2017, aiming to highlight various cultural aspects of cemeteries, and covering a wide range of themes.

The first part of this volume, *Funerary Monuments inspired by the Art of Antiquity*, presents funerary art and its classical origins, focusing on case studies, while the majority of the papers are based on field and archival research and are accompanied by original images.

Sophie Oosterwijk opens this collection with her essay concerning copper-alloy tomb monuments in Medieval Europe. Carla De Bernardi and Laura Monastier’s paper focuses on neoclassicism, showcasing the influence of ancient Greek art on the Monumental Cemetery of Milan. Sarah Camerlynck examines the influence of ancient art and architecture on the architecture of the Imperial War Graves Commission. Igor Borozan and Tijana Boric’s paper explores antique transformations and allegorical personifications of Sorrow in the New Cemetery of Belgrade. Montserrat Oliva Andrés and Hugo García discuss Urrutia Pantheon in the Montjuïc Cemetery of Barcelona, a significant funerary monument in Catalonia.

The next four papers present neoclassical monuments of Greek cemeteries established during the nineteenth century and the beginning of the twentieth century. Kalliopi (Pepi) Gavala presents the Saint George’s Churchyard of Hermoupolis, Syros island; Maria Salta considers the Cemetery of Haghioti Pantas at Leonidion, Arcadia; Anna Vassiliki Karapanagiotou, Sotiria Adam, and Stavros Kalantzis present the Metamorphosis Cemetery of Tripolis, Arcadia; Georgios Dermitzoglou’s

paper focuses on the Anastasis Cemetery of Piraeus; and Sophia S. Bonanou and Maria A. Gavrilis's paper explores the work of one of the most important Greek sculptors – Georgios Bonanos.

The second part of this volume, *Cultural and Educational Routes in Cemeteries: Cemeteries and Society*, focuses on the interpretation of cemetery heritage, exploring cross-disciplinary examples and showcasing various cultural assets. Ioanna Paraskevopoulou's paper discusses the cultural heritage of still-working cemeteries. Ian Dungavell's essay explores nineteenth-century London Cemeteries through guidebooks; while Amalia Papaioannou presents the most famous Parisian cemetery, Père-Lachaise, through its exquisite guidebooks. Angelica Lo Duca, Clara Bacciu, and Andrea Marchetti's paper focuses on the presentation of a project of smart navigation within cemeteries, mapping them as cultural sites. Georgios Kritikos explores histories of peace in war cemeteries, focusing on the Phaleron War Cemetery, Greece. The last three papers focus on Greek cemeteries, with Maria Daniil's paper proposing cultural routes in the First Cemetery of Athens; Irene Politi's essay explores cultural aspects of the Cemetery of Kifissia, Athens; and Yannis Polymenidis presents a municipal plan concerning the future promotion of a nineteenth-century cemetery in Volos, Greece.

This book is an attempt to present the significant heritage assets of European cemeteries. The multicultural character of funerary heritage is highlighted through the variety of case studies presented, introducing different perspectives and interpretations on art, history, heritage and cultural tourism. This volume lays the foundation of the public discussion on our common heritage as it has appeared in cemeteries, thus appealing to both the wider public and the academic community.

Evangelia Georgitsoyanni
Harokopio University of Athens

PART ONE:

**FUNERARY MONUMENTS INSPIRED
BY THE ART OF ANTIQUITY**

