

3rd IARPotHP KAŠTELA 2017

EXPLORING THE NEIGHBORHOOD:
THE ROLE OF CERAMICS IN UNDERSTANDING PLACE
IN THE HELLENISTIC WORLD

PROGRAM

MUZEJ GRADA KAŠTELA

INSTITUT ZA ARHEOLOGIJU

INSTITUTE OF ARCHAEOLOGY

Croatian Science Foundation

3rd IARPotHP KAŠTELA 2017

3rd IARPotHP CONFERENCE

EXPLORING THE NEIGHBORHOOD: THE ROLE OF CERAMICS IN UNDERSTANDING PLACE IN THE HELLENISTIC WORLD

**Kaštela Town Museum,
Castle Vitturi, 1st Floor
Kaštel Lukšić**

Thursday, June 1st

8 – 9 a.m. Registration

9 – 10 a.m. Welcome speeches

1st session 10:00 – 11: 30 a.m.

Chairman: Zoi Kotitsa

General

10:00 – 10:15 a.m.

Alexandros Laftsidis – *Setting a Common Table for the Hellenistic World?: Revisiting the Hellenistic Ceramic “Koine”*

10:15 – 10:30 a.m.

Susan I. Rotroff – *Drinking without Handles in the Age of Alexander*

Iberia, Sardinia

10:30 – 10:45 a.m.

Antonio Sáez Romero, Max Luaces – *An Update on the Typological and Chronological Features of Ramon T-7433/Maña C2b Amphorae of the Strait of Gibraltar Region (2nd-1st Centuries BC)*

10:45 – 11: 00 a.m.

Héctor Uroz Rodríguez, Albert Ribera, Nora Hernández – *Contesti chiusi della distruzione dell’oppidum iberico di Libisosa (Lezuza, Albacete, Spagna) alla guerra di sertorio (82-72 a.c.): la ceramica di importazione*

11:00 – 11: 15 a.m.

Luca Zamparo, Lara Maritan, Claudio Mazzoli, Jacopo Bonetto – *Punic Black-gloss Ware from the Site of Nora (Sardinia): an Integrated Archaeological and Archaeometric Approach*

11: 15 – 11:30 a.m.

Discussion

11:30 a.m. – 12:00 p.m.

Coffee break

2nd session: 12:00-13:30 a. m.

Chairman: Raffaella Da Vela

Northern Italy and Etruria

12:00 – 12:15 p.m.

Gerwulf Schneider, Malgorzata Daszkiewicz – *Chemical Classification of vernice nera in Aquileia, Italy*

12:15 – 12:30 p.m.

Eleni Schindler Kaudelka, Valentina Mantovani, Lara Maritan, Roby Stuardi, Anais Roumègous – *Nuovi dati sulla terra sigillata nord-italica decorata a matrice. Il vasaio Nikostratos: le testimonianze di Altinum, Verona e Orange*

12:30 – 12:45 p.m.

Andrea Gaucci – *The Role of the Black Glazed Pottery in the Study of the Etruscan Cities of Po Valley in The Hellenistic Period*

12:45 – 13:00 p.m.

3rd IARPotHP KAŠTELA 2017

Kewin Peche-Quilichini – *Les vaisselles produites en Corse nord-orientale à l'époque hellénistique : technologie, typologie et connexions avec l'Etrurie insulaire et littorale*

13:00 – 13:15 p.m.

Laura Ambrosini – *The Role of Ceramics in Understanding Place in the Hellenistic World: the Fish-Plates in Etruria*

13:15 – 13:30 p.m.

Discussion

13:30 – 15:00 p.m.

Lunch break

3rd session: 15:00 – 16:30 p. m.

Chairman: Daniele Malfitana

Central and Southern Italy (Etruria, Lazio, Campania, Lucania, Apulia)

15:00 - 15:15 p.m.

Claudia Noferi – *Rotte commerciali e dinamiche economico-sociali a Tuscania (VT-Lazio-Italia): circolazione di persone e di manufatti ceramici nel mosaico culturale dell'Italia centro meridionale ellenistica*

15:15 – 15:30 p.m.

Fabiana Fabbri – *New data on Hellenistic Terracotta Anatomical Votives from a Sanctuary in the Ager Tiburtinum*

15:30 – 15:45 p.m.

Fulvio Coletti – *Ceramiche fini da mensa e da dispensa di IV e III secolo a.C. da alcuni contesti votivi e funerari del suburbio sud-ovest di Roma*

15:45 – 16:00 p.m.

Maria Trapichler – *Import Patterns of Black Glaze Ware in the Period of the Punic Wars (3rd to first half of 2nd Centuries BCE). The Evidence from Velia (Western Lucania)*

16:00 – 16:15 p.m.

Josipa Mandić, Cesare Vita – *Ceramica a vernice nera e 'di Gnathia' nei corredi funerari di una comunità della media Val*

d'Agri (Basilicata, Italia). Alcune osservazioni sulla tipologia, decorazioni e sulle produzioni

16:15 – 16:30 p.m.

Discussion

16:30 – 17:00 p.m.

Coffee break

4th session: 17:00 – 18:45 p. m.

Chairmen: Albert Ribera

Sicily

17:00 – 17:15 p.m.

Daniele Malfitana, Giuseppe Cacciaguerra, Antonino Mazzaglia – *Pottery Assemblages and Production in the Potter's Quarter in Ancient Syracuse in Hellenistic and Roman Period*

17:15 – 17:30 p.m.

Massimo Frasca, Alessandra Granata – *Ceramiche fini ellenistiche dall'abitazione rupestre di contrada Crocefisso a Leontinoi*

17:30 – 17:45 p.m.

Marco Miano – *Le arule nella Sicilia di età ellenistica: il caso di Finziade*

17:45 – 18:00 p.m.

Mariacristina Papale – *Modellini fittili di imbarcazione dal centro ellenistico di Finziade: riflessioni e spunti*

18:00 – 18:15 p.m.

Alessio Toscano Raffa – *I sombreros de copa dalla città ellenistica di Finziade: un contributo allo studio della circolazione in Sicilia*

18:15 – 18:30 p.m. Marta Venuti – *Le coppe a medaglione in Sicilia: modelli e attestazione*

18:30 – 18:45 p.m.

Discussion

3rd IARPotHP KAŠTELA 2017

19:30 p.m.

Opening of exhibition 'Hellenistic moldmade relief pottery from Siculi', ground floor castle Vitturi

Friday, June 2nd

5th session: 9:00 – 10:30 a. m.

Chairman: Branko Kirigin

9:00 – 9:15 a.m.

Paola Puppo – *Production, Importations and Consummation During the Hellenistic Period: Focus Around a Particular Cylindrical Container*

Dalmatia

9:15 – 9:30 a.m.

Irena Radić Rossi, Miroslav Katić – *The Newly Discovered 4th c. BC Shipwreck at the Island of Žirje (Croatia)*

9:30 – 9:45 a.m.

Tea Katunarić Kirjakov – *Hellenistic Amphora from the Port of Pharos*

9:45 – 10:00 a.m.

Maja Miše, Vincent Serneels – *Dalmatian Ceramic Workshops in Hellenistic Period – Presenting Reference Groups of Fine and Coarse Ware from Issa and Pharos*

10:00 – 10:15 a.m.

Adam Lindhagen – *A Central Dalmatian Origin of the Adriatic Wine Amphorae? Preliminary Results of New xrf-analyses*

10:15 – 10:30 a.m.

Discussion

10:30 – 11:00 a.m.

Coffee break

6th session 11:00 a. m. – 12.30 p. m.

Chairman: Marina Ugarković

Dalmatia

11:00 – 11:15 p.m.

Boris Čargo, Ivanka Kamenjarin – *Types of Hellenistic Mouldmade Pottery from Issa (Vis) and Siculi (Kaštela)*

11:15 – 11:30 p.m.

Jelena Jovanović – *The Terracotta Figurines of Ancient Issa*

11:30 – 11:45 p.m.

Marta Kalebota, Lujana Paraman – *Gnathia and Related Greek and Hellenistic Ware from Tragourion (Modern Day Trogir)*

11:45 a. m. – 12:00 p.m.

Igor Borzić – *Ceramica ellenistica dalla necropoli del castelliere di Kopila (isola di Korčula, Croazia)*

12:00 – 12:15 p.m.

Domagoj Perkić – *Greek-Hellenistic Pottery from Vilina šilja, Above Source of the River Ombla, City of Dubrovnik*

12:30 – 12:30 p.m.

Discussion

12:30 – 14:00 p.m.

Lunch break

7th session 14:00 – 15:30 p.m.

Chairman: Christiane Römer-Strehl

Montenegro, Albania

14:00 – 14:15 p.m.

Piotr Dyczek, Jordi Principal, Albert Ribera, Javier Heras – *Main Trade Dynamics in Hellenistic Risan (Kotor, Montenegro): Preliminary Evidence from Tableware and Amphorae*

14:15 – 14:30 p.m.

Marcin Baranowski, Małgorzata Daszkiewicz, Christoph Berthold, Klaus Bente, Ewa Bobryk – *Hellenistic Black-Coated Vessels – an Archaeometric Study of the Technology of the Black Surface*

14:30 – 14:45 p.m.

Małgorzata Daszkiewicz, Gerwulf Schneider, Patrizia Kögler – *Archaeometric Studies of Black Gloss Pottery from Montenegro and Albania*

3rd IARPotHP KAŠTELA 2017

14:45 – 15:00 p.m.

Kathleen Lynch – *Pottery from a Sanctuary at Apollonia in Albania*

15:00 – 15:15 p.m.

Anna Gamberini – *Hellenistic wares found in Phoinike: trades and cultural influences*

15:15 – 15:30 p.m.

Carlo De Mitri, Giovanni Mastronuzzi, Valeria Melissano, Davide Tamiano – *Black-Gloss ware e Grey Slip ware nel bacino ionico-adriatico tra produzioni locali ed importazioni: la penisola salentina*

15:30 – 15:45 p.m.

Discussion

15:45 – 17:00 p.m.

Poster session

- Norbert Kramer – *Neue Märkte - Neue Techniken - Neue Produkte. Das Aussagepotential der Keramik für die Interpretation von Innovationsund Adaptionsprozessen in kulturellen Kontaktzonen*
- Issabella Hodgson – *Shared Culture and Foreign Impulse - Spread of Polychromatic Matt-painted Pottery in the Hellenistic Period*
- Vedrana Glavaš, Ana Konestra, Asja Tonc – *Wine Consumption in the Kvarner and Podvelebit Area (NE Adriatic) in the Last Centuries BCE: Evidence from Amphorae Finds*
- Ana Konestra, Goranka Lipovac Vrkljan, Ranko Starac – *Fine Wares as Indicators of Cultural Contacts in the Kvarner Area (north-eastern Adriatic) Between the 4th and 1st c. BC*
- Katarina Batur, Maja Grisonić – *Pottery from the Newly Discovered*

Hellenistic Shipwreck at the Island of Žirje (Croatia)

- Branko Kirigin, Boris Kavur, Martina Blečić Kavur - *The Face From the Other Side*
- Maja Miše, Ivanka Kamenjarin – *Provenience Studies of Fine Hellenistic Ware from Siculi (Resnik, near Split, Croatia) Results of Archaeometric Analyses*
- Piotr Dyczek – *Ancient Rhizon – Hellenistic Economic Centre in the Light of Polish-Montenegrin Archaeological Excavations*
- Nadia Aleotti – *Hellenistic Pottery from Butrint (Albania). New Data from Butrint Roman Forum Excavations Project 2011-2013*
- Christine Hunziker – *The Pottery of the 4th and 3rd Centuries BC from Kroton (Crotone, Italy)*
- Daniela Cottica, Giuseppe Indino – *La ceramica a vernice nera ellenistica come marker della romanizzazione nel Grande Sud della Francia, dal Mediterraneo occidentale all'Atlantico meridionale, in epoca ellenistica*
- Klaus Bente, Christoph Berthold – *Archaeometrical Study of Black Varnishes on Attic Red-Figure Objects*
- Sarah James – *Evidence for Trade and Interaction from Finds at the City of Corinth from the 3rd c. BC to 1st c. AD*
- Kamila Nocoń, Edyta Marzec, Anno Hein – *Neighborhood Interactions. Hellenistic Cooking Pottery from the Sanctuary of Apollo in Ancient Halasarna, Kos*
- Marina Ugarković – *Illuminating with Style: Mouldmade Lamps from the Hellenistic Workshops of Ephesos*

3rd IARPotHP KAŠTELA 2017

- Daniela Cottica, Alessandro Sanavia – *Continuity and Change in Central Anatolia: an Overview the Fine Wares from the Konya Plain Survey Project*
- Gonca Gülsefa – *Amphorae and Amphora Stamps of Myndos in the Hellenistic Period*
- Olha Buravchuk – *Imitation of Imported Types in the Local Olbian Ceramics of the Hellenistic Period*
- Gabriele Puschnigg, Christiane Römer-Strehl – *Tracing Transactions: Coins Versus Ceramic Data in the Interpretation of Cultural Links in the Seleucid Empire*

17:00 - 20:00 p.m.

General assembly of the IARPotHP (only for members)

Saturday, June 3rd

Chairman: Sarah James

8th session 9:00 – 10:45 a. m.

Greece

9:00 – 9:15 a.m.

Guy Sanders – *Pottery and the Poor*

9:15 – 9:30 a.m.

Elisabeth Trinkl – *Hellenistic evidence on the hill of Pheneos, Arcadia*

9:30 – 9:45 a.m.

Heather Graybehl – *Reconstructing Ceramic Production and Defining “Local” Ceramics through Ceramic Petrography: A Case Study of Hellenistic Argive Ceramic Production*

9:45 – 10:00 a.m.

Guy Ackermann – *Beyond Euripus. Early Hellenistic Pottery from Eretria, a Key to Euboean Neighborhood*

10:00 – 10:15 a.m.

Marek Palaczyk – *Solocha I Amphoren in Eretria – erste Beobachtungen*

10:15 – 10:30 a.m.

Colette Beestman-Kruyshaar – *Material Agency and the Understanding of Place*

10:30 – 10:45 a.m.

Discussion

10:45 – 11:15 a. m.

Coffee break

9th session 11:15 a. m. – 13:15 p. m.

Chairman: Ewdoksia Papuci-Wladyka

11:15 – 11:30 a.m.

Maria Nasioula – *From Macedonia....With Love*

11:30 – 11:45 a. m.

Anita Vasilkova Midoska – *International Creators-Local Manufacturers: Hellenistic Mouldmade Bowls from the Collection of the National Museum in Veles*

11:45 a. m. – 12:00 p. m.

Natacha Massar – *Crete at the Crossroads*

12:00 – 12:15 p.m.

Anne-Sophie Martz – *Vaisselle culinaire et identité culturelle en Méditerranée orientale, de Délos à Zeugma*

12:15 – 12:30 p.m.

Annette Peignard-Giros – *Delos, an Emporium in a Roman Network: the Evidence of Tableware*

12:30 – 12:45 p.m.

Agata Dobosz – *Local and Common Characteristics of the Utility Ceramics Produced in Ancient Halasarna on Kos During the Hellenistic Period*

12:45 – 13:00 p.m.

Discussion

3rd IARPotHP KAŠTELA 2017

13:00 – 13:30 p.m.

Promotion of proceedings of 1st IARPotHP conference

13:30 – 15:00 p.m.

Lunch

10th session 15:15 – 17:00 p. m.

Chairman: Reyhan Şahin

Northern Black Sea Region

15:00 – 15:15 p.m.

Tatiana Egorova – *Gray Ware from Excavations of Sites in the North-Western Crimea (Second Half of the 4th – 3rd century BC): the Problems of Localization of Production and Chronology*

15:15 – 15:30 p.m.

Georgy Lomtadze, Denis Zhuravlev – *Table Ware from the So-Called 'House of Chrysalikos' (Taman Peninsula)*

Asia Minor

15:30 – 15:45 p.m.

Zeynep Erdem, H. Arda Bülbül – *The Hellenistic Ceramics of the Inner settlements of Gallipoli Peninsula (Thracian Chersonese): Cultural Identity*

15:45 – 16:00 p.m.

Gülseren Kan Şahin – *Hellenistic Pottery Finds from Sinope: A Preliminary Report*

16:00 – 16:15 p.m.

Ergün Laflı – *New Grave Groups in Hellenistic Bithynia: Grave Customs, Pottery and Society in Northwestern Asia Minor*

16:15 – 16:30 p.m.

Megan Daniels, Justin Lediwanger, Elizabeth S. Greene, Numan Tuna – *By Land and by Sea: Investigating Economic Integration along the Datça Peninsula, Southwest Turkey*

16:30 – 16:45 p.m.

Discussion

17:00 p.m. Excursion Split

Sunday, June 4th

Chairman: Vasilica Lungu

11th session 9:00 – 10:45 a. m.

Eastern Mediterranean

9:00 – 9:15 a.m.

John Lund – *The Impact of the Globalised Hellenistic Economy on Local Pottery Production in the Eastern Mediterranean*

9:15 – 9:30 a.m.

Reyhan Şahin – *Transition From the Athenian to the Eastern Aegean? Some Remarks on Origin and Repertoire of the Hellenistic Pottery in Ionia*

Asia Minor

9:30 – 9:45 a.m.

Anneke Keweloh – *Circulating Pottery and Regional Patterns – A Diachronic Perspective on Pergamene „pottery region”*

9:45 – 10:00 a.m.

Sabine Ladstätter – *Ephesos and the 2nd Century Boom*

10:00 – 10:15 a.m.

Andrea Berlin – *A Tale of Two Places: Hellenistic Sardis and its Rural Surroundings*

10:15 – 10:30 a.m.

Larz Heinze – *Your Neighbourhood Friendly 'Spenden-Napf'. Production, Function and Distribution of a Peculiar Type of Bowl in Hellenistic Ionia*

10:30 – 10:45 a.m.

Discussion

10:45 – 11:15

Coffee break

12th session 11:15 a. m. – 12:45 p. m.

Chairman: Susan Rotroff

Asia Minor

11:15 – 11:30 a.m.

Laura Picht – *Same same but Different-Towards an Understanding of Differences in the Pottery Spectra of Western Asia Minor*

3rd IARPotHP KAŠTELA 2017

11:30 – 11:45 a.m..

Marie Junghans – *»Efeurankenkännchen«
A Lasting Tradition – The Black-Figure
Technique in Southwestern Asia Minor
During Hellenistic*

11:45 a. m. – 12:00 p.m

Vasilica Lungu, Pierre Dupont –
*Mouldmade Relief Bowls from Apameia
Kibotos: The First Results*

12:00 – 12:15 p.m.

Ute Lohner Urban – *‘Galatische Keramik’
- a Sign of Cultural Identity in the Halys
Region/Central Anatolia During the Late
Hellenistic Period*

12:15 – 12:30 p.m.

Brigitte Keslinke – *The Ceramics and
Culture of Hellenistic Gordion*

12:30 – 12:45 p.m.

Discussion

12:45 - 14:15 p.m.

Lunch Break

13th session 14:15 – 15:45 a. m.

Chairman: John Lund

Cyprus

14:15 – 14:30 p.m.

Ewdoksia Papuci Wladyka – *Braziers and
late Hellenistic koine in the kitchen: the
role of Paphos in Cyprus*

14:30 – 14:45 p.m.

Edyta Marzec, Evangelia Kiriati, Noémi
S. Müller, Anno Hein – *Hellenistic Koine
and Cypriot Pottery Tradition. The Colour
Coated Wares from Nea Paphos*

Egypt – Lybia

14:45 – 15:00 p.m.

Jennifer Carrington – *Network Analysis of
New Ceramic Features in Ptolemaic Egypt*

15:00 – 15:15 p.m.

Laura Rembart, Lisa Peloschek – *The
Reflection of the Hellenistic World in
Upper Egypt. The Local Ceramic
Production of Syene/Aswan*

15:15 – 15:30 p.m.

Eleni Zimi– *Attic Black-Glazed Pottery in
a Globalised World: the Evidence from
Early Hellenistic Euesperides in Cyrenaica*

15:30 – 15:45 p.m.

Discussion

15:45 – 16:15 p.m.

Coffee break

14th session 16:15 – 18:00 p. m.

Chairman: Andrea Berlin

Levant, Middle East, Central Asia

16:15 – 16:30 p.m.

Philip Bes, Peter Stone – *ESA at Home*

16:30 – 16:45 p.m.

Barak Monnickendam-Givon – *Networks
and Boundaries: Defining Regional
Assemblages of Southern Phoenicia*

16:45 – 17:00 p.m.

Dèbora Sandhaus – *Drawing Borders in
the Fringe: The Shephelah During the
Third and Second Centuries BCE*

17:00 – 17:15 p.m.

Maria Daghmehchi, Jebrael Nokandeh –
*Comparative Study of Applied
Mathematical Modelling for the Seleucid
and Achaemenid Periods Ceramics from
Qizlar Qaleh (Northeastern Iran)*

17:15 – 17:30 p.m.

Gunvor Lindström, Kristina Junker –
*Greek Ritual Dining? The Pottery of the
Hellenistic Sanctuary at Torbulok,
Tadjikistan*

17:30 – 17:45 p.m.

Discussion

17:45 p.m.

Conclusions