

MONDAY 24.06.2019

14:00-18:00	Registration
18:00-19:00	Conference Opening (Hörsaal 1a) Opening Remarks by the Organizing Committee Welcome addresses Prof. Dr. Susanne Gödde , Dean's office of the Department of History and Cultural Studies Prof. Dr. Dominik Bonatz , Institute for Near Eastern Archaeology Prof. Dr. Jörg Klinger , Institute for Ancient Near Eastern Studies
19:00-19:45	Key Note Session 1 Dr. Augusta McMahon <i>Tamed Violence: Inscribing Weapons in Mesopotamia.</i> Chair: Prof. Dr. Dominik Bonatz
19:45-20:30	Key Note Session 2 Prof. Dr. Caroline Waerzeggers <i>Ancient Person Data in the Digital Age.</i> Chair: Prof. Dr. Dominik Bonatz
20:30-23:00	Opening Reception

TUESDAY 25.06.2019

	Seminarzentrum Room L 115	Seminarzentrum Room L 116	Seminarzentrum Room L 113
Chair	Augusta McMahon	Caroline Waerzeggers	
09:00-09:30	Eloisa Casadei <i>Counting, Cooking, and Praying: Southern Mesopotamian Temples during the Early Dynastic Period.</i>	Ilya Khait and Émilie Pagé-Perron <i>The MTAAC Project: Computational Analysis for Sumerian.</i>	
09:30-10:00	Fleur van der Sande <i>The Effects of War on Mesopotamian Water Management.</i>	Birgül Ögüt <i>The Untapped Potential of Phytolith Research in Archaeology.</i>	
10:00-10:30	Albert Planelles <i>Filling the Gap through Prosopography: Establishing the Findspot of Unprovenanced Texts from Nuzi.</i>	Susanna Cereda <i>From Sediments to Lived Experience: a Case Study from the 4th Millennium BC Buildings of Arslantepe (Malatya, Turkey).</i>	
10:30-11:00	Coffee Break		
Chair	Joost Hazenbos	Christoph Purschwitz	
11:00-11:30	Michele Cammarosano <i>Hittite Visible Religion. Towards an Interdisciplinary Study of the Visual and Material Culture in the Religious Traditions of Ancient Anatolia.</i>	Michael Lewis <i>Social Transformations and Modes of Ceramic Production during the 4th-Early 3rd Millennium BCE in the Bazyan Basin: The Late Chalcolithic Ceramics from Kani Shaie, Iraqi-Kurdistan.</i>	
11:30-12:00	Juan Álvarez García <i>The "Maison d'Urtenu": a Functional Study of an Ugaritic House from its Archives and Material Remains.</i>	Ghias Klesly <i>Old Agriculture in North Mesopotamia through Archaeobotanical Remains and Historical Sources.</i>	
12:00-12:30	Giampiero Tursi Protecting the "Residencies": Doorjamb, Lintels and Hieroglyphic Inscriptions between the Southern Levant and Egypt.	Sahar al Khasawneh <i>Recent Developments in Luminescence Dating for Rock-Surface Exposure and its Application in Jordan.</i>	
12:30-13:00	Michal Marciak <i>Idumeans and Jewish Identity.</i>	Christina Stantis A Multi-Isotope Approach to Identifying Migration in the Second Intermediate Period.	

13:00-14:30	Lunch Break					
14:30-15:15	<p>Key Note Session 3 (Hörsaal 1a) Prof. Dr. Marian Feldman <i>The Hidden Life of Meaning in Ancient Near Eastern Art.</i> Chair: Nathalie Kallas</p>					
15:15-16:00	<p>Key Note Session 4 (Hörsaal 1a) PD Dr. Arnulf Hausleiter <i>Cultural landscapes, boundaries and interaction in the Ancient Near East: Northwest Arabia and its neighbours.</i> Chair: Costanza Coppini</p>					
16:00-16:30	Coffee Break					
Chair	Enrico Foietta		Birgül Ögüt		Arnulf Hausleiter	
16:30-17:00	Session 1	Joshua Scott <i>Ideology and Ancient Objects: Roman and Judean Temples in Roman Imperial Discourse.</i>	Session 2	Simon Thuault <i>Undergoing Changes in Egyptology: Interdisciplinarity as an Improvement.</i>	Session 4	Emmanuel Baudouin <i>Between Spread and Local Legacy: The Development of the "Complex" Architecture in the Syro-Mesopotamian Basin from the End of the 7th to the End of the 5th Millennium BC.</i>
17:00-17:30		Zohreh Zehbari <i>Egyptian Craftsmen in Achaemenid Royal Culture.</i>		Hassan El-Hajj <i>Microwave Remote Sensing Data for the Preservation of Archaeological Sites.</i>		Christine Kainert <i>From Coast to Coast – Prehistoric Interaction between Mesopotamia and the Arabian Peninsula: the Pottery from Dosariyah, Saudi Arabia.</i>
17:30-18:00		Alexander Nagel Achaemenid Persian Material Culture in Berlin: An Introduction and Recent Investigations.		Felix Wolter <i>On the Use of Detailed 3D-imagery for On-site Assessment of Mudbrick Architecture - A Case Study from Gird-i Shamlu.</i>		Narges Bayani <i>Soft Stone Industries of Bronze Age Iran: a Divided Frontier.</i>
18:00-18:30						Sergios Menelaou <i>Mobility and Ceramic Interaction in the Mid- and Late Third Millennium BC: the View from Southwest Anatolia and the East Aegean.</i>

WEDNESDAY 26.06.2019

	Seminarzentrum Room L 115	Seminarzentrum Room L 116	Seminarzentrum Room L 113
Chair	Marian Feldman	Sahar al Khasawneh	Sebastian Fischer
09:00-09:30	Adeline Reynaud <i>An Insight into the Variety of Interactions between Texts and Diagrams in Old-Babylonian Mathematics.</i>	Carolin Dittrich and Eva Götting <i>'Green frog in the water' A herpetological approach on the magico-religious use of the frog in Mesopotamia.</i>	Elena Martínez-Rodríguez <i>Anatolian Kinship Word-Pairs and their Mesopotamian Connection.</i>
09:30-10:00	Elisa Roßberger <i>Clay Images in Social Practice. Terracotta Chariots and Thrones in Judicial Contexts of the Old Babylonian Period.</i>	Negar Abdali <i>Comparison between the Technology of Manufacturing of the Achaemenid Glazes Based on the Petrochemical Approach on Two Glazed Samples from Susa and Persepolis.</i>	Federico Longo <i>Dealing with the Plague. Arzawa and Kizzuwatna Ritual Practices in Comparison.</i>
10:00-10:30	Rana Zaher <i>Deconstructing the Syro-Anatolian Portal Lion: A Stylistic Analysis of the Monumental Lion Sculptures of Iron Age Hatti.</i>	Claudia Colini <i>Ink Recipes from the Islamic Era: Texts, Manuscripts, Ink Reproductions and Scientific Analyses.</i>	Valentina Oselini <i>Do I know you? Points of Contact between Northern and Central Mesopotamian Ceramic Traditions in the 2nd Millennium BC.</i>
10:30-11:00	Coffee Break		
Chair	Marta Pallavidini	Sahar Khasawneh	
11:00-11:30	Johannes Bach <i>Similes as a Means of Constructing Identity in Middle Assyrian Royal Narrative Texts.</i>	Kyra Kaercher <i>The Development of Stonepaste Technology as a Result of the Islamic Patronage System.</i>	
11:30-12:00	Ludovico Portuese <i>"Live and Let Live Images": Metaphor and Interpictoriality in Neo-Assyrian Art.</i>		
12:00-12:15	move to lecture hall (Hörsaal 1a)		
12:15-13:00	Key Note Session 5 (Hörsaal 1a) Prof. Dr. Marcella Frangipane <i>Cultures "in Transition". Interpreting Time, Persistence and Changes in the Archaeological Record.</i> Chair: Federico Manuelli		

13:00-14:30	Lunch Break					
Chair	Hartmut Kühne		Marcella Frangipane		Rafal Koliński	
14:30-15:00	Session 3	Margaux Spruyt <i>When Horses and Onagers Collide: the Anecdotal Image as an Aesthetic of Violence.</i>	Session 5	Julia Schönicke <i>The Instability of Abandonment at the Neolithic Settlement Göbekli Tepe.</i>	Session 4	Jean-Jacques Herr <i>The Settlement Pattern in the Middle Euphrate and the Pottery from Tell Masaikh: Study Case for Connectivity and Interaction in Mesopotamia during the Neo-Assyrian Period.</i>
15:00-15:30		Alexander Johannes Edmonds <i>Reading between the Lines. Error and Intention in the Inscribing of a Neo-Assyrian Rock Relief.</i>		Matteo Merlino <i>The End of the Chalcolithic Period in the Rania Plain and the Transition between 4th and 3rd Millennium BC between the Zagros Foothills and Mesopotamia.</i>		Mari Yamasaki <i>From Athirat to Posidæia. Sea goddesses as a Paradigm for Cultural Hybridization.</i>
15:30-16:00		Kate Justement <i>A Picture of Neo-Assyrian Kingship through the Image of a King: Adad-nirari III, His Magnates, and Their Royal Stelae.</i>		Sara Quaggio <i>The Jemdet Nasr Period in Central Mesopotamia: Review of Archaeological Evidence in a Regional Perspective.</i>		Anne-Laure Lardière <i>Arameans or Hittites: Why Choose? How Fortifications Could Help Us Solve the Question.</i>
16:00-16:30		Beate Pongratz-Leisten <i>The Message is in the Allocation: The Evocative and Referential Nature of Writing on the Object.</i>				Marco De Pietri <i>The Identity and Role of Messengers and Envoys Within the Egypto-Hittite Relationships: an Insight on the Textual and Archaeological Documentation.</i>
16:30-17:00	Coffee Break					
Chair	Ludovico Portuese		Federico Manuelli		Barbara Bolognani	
17:00-17:30	Session 3	Olivia Ramble <i>Sasanian Epigraphic Texts in their Context.</i>	Session 5	Katja Sternitzke <i>The City of Babylon in the "Dark Age": the Transition from Old Babylonian to Kassite Period from an Archaeological Point of View.</i>	Session 4	Christian Langer <i>Deportation Policies in Egypt's Late Bronze Age Empire.</i>
17:30-18:00		Delphine Poinot <i>Animality as a Form of Communication: Iconographical Analysis of Animals' Representations in Sasanian Seals (224 - 651).</i>		Natalia Lodeiro Pichel <i>Tarhuntassa: Rise and Fall of the New Capital for the Hittite Empire.</i>		Carlos Fernández Rodríguez <i>Oman Peninsula and Indus Valley: A First Approach to Material and Cultural Exchanges in the Iron Age (ca. 1300-300 BC).</i>
18:00-18:30		May-Sarah Zeβin <i>Marks on Glazed Bricks in the Ancient Near East - Visual Representations of Construction Processes.</i>				Serena Autiero <i>Transcultural Terracotta Figurines - Visual Culture in the Western Indian Ocean.</i>
18:30-19:00					Sevil Conka <i>Deconstructing Female-Figured Supportive Columns: Reconsidering Vitruvius' Caryatids "as Agalmata of the Chthonic Goddesses".</i>	

THURSDAY 27.06.2019

	Seminarzentrum Room L 115	Seminarzentrum Room L 116	Seminarzentrum Room L 113
Chair	Jörg Klinger	Costanza Coppini	Valentina Tumolo
09:00-09:30	Ana Arroyo <i>Hittite Rock Reliefs with More than One Inscription.</i>	Jesse Millek <i>Dual Narratives: Collapse and Transition at the End of the Late Bronze Age in the Levant and Cyprus.</i>	Dan Socaciu <i>Connectivity and Interaction within Ancient States: the Case of Urartu.</i>
09:30-10:00	Marta Pallavidini <i>Up and Down, Close and Distant, Before and Behind: the Conceptualization of the Dynamics of Power in The Hittite Texts.</i>	Mariacarmela Montesanto <i>Lost in Transition: Change and Continuity in the Amuq Valley (14th/9th centuries BC).</i>	Sławomir Poloczek and Kacper Ziemia <i>Possible Areas of Cultural Transfer between the Aegean World and the Levant in the Persian Period - Preliminary Remarks.</i>
10:00-10:30	Metoda Peršin Potmarks on the Lebanese Coast: A medium of Communication in the Bronze Age.	Joanna Szymczak, Arkadiusz Sołtysiak and Javad Hosseinzadeh <i>Social changes in Iranian Central Plateau during the Bronze and Iron Age: New insight from Estark.</i>	Zachary Margulies <i>The Mighty Fallen: Lament over the Fallen Warrior in Homer and the Hebrew Bible.</i>
10:30-11:00	Coffee Break		
Chair	Alexander Ahrens	Sanna Aro	Arnulf Hausleiter
11:00-11:30	Agnese Vacca, Valentina Tumolo, Georges Mouammar and Stephen Lumsden <i>Form and Content. Sealed-Impressed Cooking Vessels at Hama, Syria (2500-2000 BC).</i>	Lauri Mäntylä <i>The Hilani as an Innovation of the Early Iron Age.</i>	Ana Díaz Blanco and Eva Montes Moya <i>"The Fragrance of The Gods": Aromatic Substances and Elephantine. Contacts between Egypt and the East.</i>
11:30-12:00	Chiara Reali <i>Beyond Magic and Administration. The Role of Scarabs in Egypt and the Levant During the Middle Bronze Age.</i>	Stefanos Karampekos <i>A Possible Neo-Babylonian House-Type for the New Seleucid Foundations?</i>	Silvia Lischi <i>The Site of Inqitat: a Long-Life Local Settlement on the Dhofari Coast.</i>
12:00-12:30	Benedetta Bellucci <i>Apotropaic representations on Late Bronze Age seals.</i>		
12:30-13:00	Barbara Bolognani <i>Mirroring Phoenicians. The Role of Coroplastic Art in Representing the Phoenician Society During the Iron Age and Persian Period.</i>		

13:00-14:30	Lunch Break					
14:30-15:15	<p style="text-align: center;">Key Note Session 6 (Hörsaal 1a) Dr. Manuel Molina <i>The Landscape of the Sumerian Province of Umma: Archaeology and Philology.</i> Chair: Christian W. Hess</p>					
15:15-15:30	move to Seminarzentrum					
Chair	Sanna Aro		Manuel Molina		Rocco Palermo	
15:30-16:00	Session 3	Sepideh Khaksar <i>Understanding Elamite Music and Musicians Phenomena by Their Visual Representation.</i>	Session 6	Angela Greco <i>Some Considerations on the Administration of Fish and Fowl in Ur III Umma.</i>	Session 4	Johannes Köhler Scholarly neglect or nothing to be seen? The Seleucid period beyond the Euphrates.
16:00-16:30		Iria Souto Castro <i>Personal Religion in the Ramesside Period Through the Study of Visual and Textual Communication: the Deir El-Medina Votive Stelae.</i>		Felix Levenson and Mónica Pacheco Silva <i>Mountains for the Gods Mimicking Landscape with Architecture. Mesoamerican Pyramids and Mesopotamian Ziqqurats - a Cross-cultural Examination.</i>		Miguel Pachón <i>The Seleucid Gulf. Greek Control over the Persian Gulf.</i>
16:30-17:00	Coffee Break					
17:00-17:30	Poster Session					
Chair	Susan Pollock		Cinzia Pappi		Christian W. Hess	
17:30-18:00	Session 3	Johannes Jungfleisch <i>Chiseled with the Paintbrush. Re-Constructing Local Perceptions of the Painted Aegean-Style Architectural Simulations in the Thutmoside Palace District of Ancient Avaris/Tell el-Dab á.</i>	Session 6	Francesca Simi <i>Changing Patterns of Land Exploitation and Settlement Dynamics in Upper Mesopotamia: the Navkur Plain through the Bronze and Iron Age.</i>	Session 4	Francesca Mazzilli <i>Regional Religious Connectivity in the Hauran.</i>
18:00-18:30		Maria Silvana Catania <i>Texts, scenes and rituals to preserve the memory of the deceased in private tombs at the end of the XVIIIth Dynasty in Thebes.</i>		Roberto Arciero <i>The Water and the Sand. The Karakum Desert and the Role of the Paleochannels System of the Murghab Inner Delta (Turkmenistan) During the Bronze Age.</i>		Alessia Zubani <i>Muslim Polities, Iranian Kingship. The "Book of Portraits of the Kings" as a Case Study for the Translation of the Sasanian Tradition of Sovereignty in the Islamicate World.</i>
18:30-19:00		Kornelia Kasperkiewicz <i>Interior Design in the Past – the interpretative and social meaning of surface decorations in bathing structures in Greco-Roman Marina el-Alamein (Egypt).</i>		Andrea Titolo <i>Archaeological Landscape of the Lower Syrian Euphrates Valley: an Integrated Approach Towards the Reconstruction of the Settlement Patterns during the Iron Age.</i>		

FRIDAY 28.06.2019

09:00-09:45	<p>Key Note Session 7 (Hörsaal 1a) Dr. Alessandra Peruzzetto <i>World Monuments Fund and the Conservation of Cultural Heritage to Empower Communities and Improve Human Well-being.</i> Chair: Rocco Palermo</p>		
09:45-10:30	<p>Key Note Session 8 (Hörsaal 1a) Prof. Dr. Eivind Heldaas Seland <i>Making New Sense of Ancient Economies. Markets, Networks, and Social Orders in the Pre-Islamic Near East.</i> Chair: Rocco Palermo</p>		
10:30-11:00	Coffee Break		
	Seminarzentrum Room L 115	Seminarzentrum Room L 116	Seminarzentrum Room L 113
Chair	Nathalie Kallas	Francesca Simi	Alessandra Peruzzetto
11:00-11:30	<p>Federica Pancin <i>The Transmission of Priestly Science in Ancient Egyptian Temples of the Graeco-Roman Period: The Case Study of the Sacred Trees.</i></p>	<p>Maria Tamburrini <i>Beyond Dimorphic Chiefdom. An Alternative View of the Site Distribution during Early Iron Age in the Southern Levant.</i></p>	<p>Michael-Oleg Mindiak <i>European Responses to Ancient Persian Material Cultures around 1900.</i></p>
11:30-12:00	<p>Katharina Zartner <i>What Makes a Hero? Reassessing the Concepts of Nudity and Heroism in Ancient Near Eastern Art.</i></p>	<p>Enrico Foietta <i>The Transformation of the Urban Landscape at Hatra (5th/4th century BC – 3rd century AD).</i></p>	<p>Cinzia Pappi <i>Come, Tell Me Where You Live! Perceptions of Local Antiquity and Cultural Awareness in the Region of Koi Sanjaq (Iraqi Kurdistan).</i></p>
12:00-12:30	<p>Layah Ziiai-Bigdeli <i>Deconstructing Masculinities: the Male Body in Sasanian Material Culture.</i></p>		<p>Lamia Sassine <i>Codifying Culture: The making of Phoenician Style.</i></p>
12:30-14:00	Lunch Break		

Chair	Eivind Heldaas Seland	Agnese Vacca	Reinhard Bernbeck
14:-00-14:30	Takehiro Miki <i>Deciphering Skills of the Prehistoric Painting Technique: Case Study from the Painted Pottery of the 5th Millennium BCE from Tall-e Bakun A (Fars province, Iran).</i>	Francesca Giusto <i>The Religious Landscape of Shami (Kal-e Chendar, Khuzestan, Iran).</i>	Isilay Gürsu <i>Safeguarding Archaeological Assets of Turkey Project.</i>
14:30-15:00	Benjamin Irvine <i>A Holistic Approach to Formulating an Economic Model of Staple Finance in the Early-Mid. Bronze Age of the Greater Near East.</i>	Sarvenaz Parsa <i>Landscapes Setting of Persian Chahar Taqs.</i>	Dinc Sarac <i>Downwind: Heritage Studies in Turkey.</i>
15:00-15:30	Aleksander Engeskaug <i>New Research on the Economy of Sasanian Iran: Land and Profit in the Middle Persian Literature.</i>		Ahmed Fatima Kzzo and Ali Jabbour <i>Aleppo and Beyond before the War. A Project to Archive Inscriptions dated to the Ottoman Period in the Aleppo Region.</i>
15:30-16:00	Yazdan Safaee <i>An Institutional Analysis of a Particular Female Working Group in the Persepolis Economy.</i>		Leonie Davidson <i>Heritage Post Conflict: a Critical Analysis of Cultural Representation and Digital Reproduction.</i>
16:00-16:30	Coffee Break		
Chair	Eivind Heldaas Seland		
16:30-17:00	Zoltán Csabai <i>The Neo-Babylonian ḫubuttu, ḫubuttūtu, and ḫubuttātu Loans.</i>		
17:00-17:30	Hassan El-Hajj <i>Shops in Roman Berytus: New Data from Old Excavations.</i>		
17:30-18:00	Naseem Raad <i>Exploring Market Economies in the Roman Empire: The Case Study of Berytus.</i>		
18:30-19:00	Closing Session by the Organizing Committee (Hörsaal 1a)		
19:00-23:00	Final reception		