MartinGyuzelev

Foregners in Apollonia: according to inscribed funerary stones dated back to 5th-4th century BC

Not much is known about the presence of foreign poleis’ citizens in Apollonia during the Classical Period. One of the sources attesting their presence here are the funerary monuments which have contributed new data to the matter lately. A group of them which could provisionally be called “Propontis Group” has been distinguished. These are funerary monuments of citizens originating from cities in North-Western Asia Minor, i.e. Cyzicus, Perinthus, Kardia as well as ones from farther settlements such as Pygela (near Ephesos) and a citizen of Herakleia Pontica was buried at the necropolis of the Apollonians. The idea that settlements at both coasts of the sea of Propontis were engaged in active contacts with Apollonia has been getting quite mature lately; that explains the presence of Propontis region citizens here. It is not clear exactly what their status was but they were for certain treated well by the natives due to their common origin, their merits for trade and most probably some political contacts which have not been clarified yet. On the other hand, these foreign poleis’ citizens had resided long enough in Apollonia and were even buried on equal terms with the citizens of Apollonia. Whatever their status was, it only their ethnica at the funerary stelae which remained after them.
