

THURSDAY 18.06.2015

- 18.15-19.00 **A. Mazarakis Ainian** (University of Thessaly), **G. Chiotis** (Athens Archaeological Society), **Ch. Apostolou**, **T.G. Dallas** (University of Thessaly)
The ARISTEIA project: "The Social archaeology of Early Iron Age and Early Archaic Greece"
- 19.00-20.00 KEYNOTE LECTURE:
Jan Bouzek (Charles University, Prague)
From Bronze Age mythos to Iron Age logos

FRIDAY 19.06.2015

Euboea

- 09.30-10.00 **Xenia Charalambidou** (Swiss School of Archaeology in Athens / British School at Athens)
Viewing Euboea in relation to its colonies and relevant sites in Northern Greece and South Italy-Sicily
- 10.00-10.30 **Jan Paul Crielaard** (VU University Amsterdam)
The Early Iron Age site of Karystos-Plakari (southern Euboea) and its wider context
- 10.30-11.00 **Samuel Verdan** (University of Lausanne/University of Oxford)
Means of exchange in "Euboean" networks: a supra-regional story
- 11.00-11.30 **Irad Malkin** (Tel Aviv University)
East, West, or Centre? Eretria and the Euboean Network
- 11.30-12.00 BREAK

Attika

- 12.00-12.30 **A. Mazarakis Ainian** (University of Thessaly), **M. Mazarakis Ainian**
The Oropos settlement in the early first millennium B.C.: A new perception in 3D
- 12.30-13.00. **Alexandra Alexandridou** (Free University of Brussels - ULB)
A burial anatomy of the Attic kinship groups. Social complexities facing the emergence of the polis
- 13.00-13.30 **Floris van den Eijnde** (University of Utrecht)
The Areopagus oval building and Athenian ancestor worship

Cyclades

- 13.30-14.00 **Olga Kaklamani** (University of Athens)
Funerary Rituals in the Early Cyclades: the case of Thera
- 14.00-14.30 **Stavros Paspalas** (Australian Archaeological Institute at Athens)
Zagora and the wider Aegean
- 14.30-16.30 BREAK

Peloponnese

- 16.30-17.00 **Afrodite Vlachou** (University of Thessaly)
Ritual practices and social organization in Early Iron Age and Early Archaic Peloponnese
- 17.00-17.30 **Anastasia Gadolou** (Greek Ministry of Culture)
The formation of religious landscapes in Achaia during the early historical era (10th-7th c. B.C.): Political structures and social identities
- 17.30-18.00 BREAK

Bioarchaeology – Archaeometry

- 18.00-18.30 **Katerina Trantalidou** (Greek Ministry of Culture)
Active responses of Early Iron Age Aegean communities to their natural and social environment: The evidence from the animal bone deposits
- 18.30-19.00 **Tatiana Theodoropoulou** (CNRS-UMR 7041, Maison René Ginouvès, Nanterre, Paris)
Regional stories, one sea: towards reconstructing the history/ies of fishing and marine animal exploitation in the Early Greek world

- 19.00-19.30 **Evi Margaritis** (McDonald Institute for Archaeological Research, Cambridge/Cyprus Institute, Nicosia)
Domestic and ritual use of plants in Early Iron Age Greece
- 19.30-20.00 **Yorgos Fakorellis** (Technical University of Athens)
Radiocarbon dating of the Dark Ages in Greece: An overview

SATURDAY 20.06.2015

Central Greece

- 09.30-10.00 **Zacharoula Papadopoulou** (University of Thessaly)
Social organization in Central Greece during the Early Iron Age: the settlement and funerary evidence
- 10.00-10.30 **Wolf-Dietrich Niemeier** (University of Heidelberg)
The oracle sanctuary of Apollo at Abai (Kalapodi) from the Bronze to the Iron Age

Thessaly

- 10.30-11.00 **Eleni Karouzou** (University of Oxford)
Thessaly from the Protogeometric to the Early Archaic Period
- 11.00-11.30 **Ioannis Georganas** (Hellenic International Studies in the Arts)
A tale of two "Cities": Volos and Pherai in the Early Iron Age
- 11.30-12.00 BREAK

North Greece

- 12.00-12.30 **Stelios Andreou** (Aristotle University of Thessaloniki)
Settlements in Central Macedonia in the Early Iron Age
- 12.30-13.00 **Anne-Zahra Chemseddoha** (University of Toulouse)
New perspectives on the burial customs in Macedonia during the Early Iron Age

Western Greece

- 13.00-13.30 **Stelios Damigos** (Westphalian Wilhelm University of Münster)
Early Aetolia
- 13.30-14.00 **Franziska Lang** (Technical University, Darmstadt)
Early Akarnania
- 14.00-17.00 BREAK

Dedecanese

- 17.00-17.30 **Maria Koutsoumpou** (University of Athens)
The Dodecanese in the Early Iron Age: revisiting the evidence from sanctuaries and burials
- 17.30-18.00 **Matteo D'Acunto** (University of Napoli "L'Orientale")
The Protogeometric and Geometric necropolis of Ialysos: some aspects

Asia Minor

- 18.00-18.30 **Michael Kerschner** (Österreichisches Archäologisches Institut, Vienna)
Spatial development of Ephesos from ca. 1000 - ca. 670 B.C. against the background of other Early Iron Age settlements in Ionia

Sailing in the Mediterranean in the early first millenium

- 18.30-19.00 **Yannis Nakas** (University of Ioannina)
From the "black ships" to the trireme. Ships and shipbuilding in the Early Iron Age Mediterranean

SUNDAY 21.06.2015

Crete

09.30-10.00 **Antonis Kotsonas** (University of Cincinnati)
*Cretan and other Greek sanctuaries in the Early Iron Age:
Assessing regionalism in aspects of cult practice*

10.00-10.30 **Florence Gaignerot-Driessen** (University of Picardie)
The rise of the polis in the Mirabello region, Crete: sites and settlement patterns (10th - 7th c. B.C.)

Cyprus

10.30-11.00 **Anna Satraki** (Archaeological Service, Larnaca District Museum, Cyprus)
*Examining the imprint of Early Iron Age Cyprus: Regional histories at the dawn
of the first millennium B.C.*

11.00-11.30 BREAK

Magna Grecia/Sicily

11.30-12.00 **Sveva Savelli** (Direzione Generale Archeologia, Rome)
*Travelling potters and pottery from Greece to Southern Italy in the 8th and 7th c. B.C.:
the state of the question of imported Greek pottery and local productions of Greek type*

12.00-12.30 **Emanuele Greco** (Italian Archaeological School, Athens)
Poleis of Magna Graecia and Sicily; some observations

12.30-13.00 **Massimo Osanna** (Soprintendenza speciale per Pompei, Ercolano e Stabia)
*Migration and mobility in the Iron Age Southern Italy: New approaches to cultural encounters
on the Ionian coast*

13.00-14.30 BREAK

North Africa

14.30-15.00 **Alexandra Villing** (British Museum, London)
Greece and Egypt: New research on early contact and exchange

Spain-West Mediterranean

15.00-15.30 **Eleftheria Pappa** (University of California, Santa Barbara)
Early Greek presence in the "Far West": Commodities, traders and their impact

Thrace-Black Sea

15.30-16.00 **Elias Petropoulos** (Democritus University of Thrace)
The diffusion of early (7th century) Greek pottery in the Black Sea region

16.00-17.00 FINAL DISCUSSION-CONCLUSIONS:
A. Mazarakis Ainian (University of Thessaly), **J. Whitley** (Cardiff University)

aristeia

REGIONAL STORIES TOWARDS A NEW PERCEPTION OF THE EARLY GREEK WORLD

An International Symposium in the honour of Professor Jan Bouzek

UNIVERSITY OF THESSALY, SARATSIS AMPHITHEATRE
VOLOS, 18-21 JUNE 2015

The aim of the symposium is on one hand to present original overviews, mostly geographical, of the current data from the entire Greek World, dating from the 10th to the end of the 7th c. B.C., based partly on the results of the research of the members of the "ARISTEIA" project [<http://aristeia.ha.uth.gr/>] or thanks to the expertise of the invited scholars. A second aim of the symposium, is to present new evidence from important current excavation projects, thus highlighting the data published up to now. The topics of the papers are drawn from the three axis of the "ARISTEIA" research project (Settlements, Sanctuaries, Cemeteries). The regional diversities or homogeneities, the interaction between the Greek and indigenous communities, the study of the Early Greek World independently from the chronological "divide" of ca. 700 B.C., the rise of the polis, are some of the suggested lines of inquiry.

The symposium is an occasion to honour an eminent scholar of the Early Iron Age, Professor Jan Bouzek.

The symposium is part of the "ARISTEIA" Programme "Education and Lifelong Learning" and funded by the European Union (European Social Fund - ESF) and national funds

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ & ΘΡΗΣΚΕΥΜΑΤΩΝ, ΠΟΛΙΤΙΣΜΟΥ & ΑΘΛΗΤΙΣΜΟΥ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ