

GAO CONFERENCE 2022

Art in Archaeology: Production, Transmission and Reception

11th - 13th March 2022

Link: https://us02web.zoom.us/j/77724876820?pwd=Y_-lOr-SOyDBtgFk4o_gAjzRFpX00rz.1

Meeting ID: 777 2487 6820

Password: Gao2022

Production – DAY 1 – 11th March

Introduction: 9.30 – 10.00AM

Myrto Kokkalia & Ollie Croker (University of Oxford, GAO Conference Organisers)

SESSION 1: 10.00 – 11.00AM (Chair: Ollie Croker)

10.00 – 10.15 *Artisans of Stone and Metal in Roman Beatica* (Mariá Teresa du Luque Morales, University of Cordoba)

10.20 – 10.35 *Craftsmen and Metal Production in Late Antique and Early Medieval Rome* (Giulia Bison, University of Leicester)

10.40 – 11.55 *Wrecks of Splendid Mortality: Scientific Analysis of Medieval and Early Modern English Monumental Brasses in Oxfordshire (1460-1650)* (Biyang Wang, University of Oxford)

SESSION 2: 11.00 – 12.00AM (Chair: Myrto Kokkalia)

11.00 – 11.15 *The Body in IV and III Millennium BC Portable Art of the Iberian Peninsula: Objects, Styles and Interpretations* (Ana Amor Santos, Independent Researcher)

11.20 – 11.35 *Chaîne Opératoire: Concept, Consequence, and the Future of Socio-technological Studies* (Katherine Slaughter, University of Oxford)

11.40 – 11.55 *Covid, Clay and the Digital: Investigating the Role of Learning Resources and Digital Sociality in the Development of Pottery Skills During the Covid-19 Pandemic in Britain* (Cathy O'Brien, University of Oxford)

SESSION 3: 12.00 – 13.00PM (Chair: Abigail Allan)

12.00 – 12.15 *'Bad Art' on Greek Vases: a Critical Assessment of Modern Scholarship* (Leonie Defonteyne, University of Oxford).

12.20 – 12.35 *The Thaliarchos Painter: the Problems of Beazley's Small Painters* (Ollie Croker, University of Oxford)

12.40 – 12.55 *The Production, Diverse Uses, and Significances of Undecorated Pithoi at Xobourgo (Tenos)* (Myrto Kokkalia, University of Oxford)

13.00 – 14.00
LUNCH BREAK

POSTER 1 (Room 1) *Constructing Late Republican Rome: the Conception of Architecture, Agents and Networks, and the Diffusion of Innovations* (Ruairi Matheson-Kiernan, University of Oxford)

POSTER 2 (Room 2) *Yakshanga: A Coastal Folk Art* (Rithik Pramod, the Maharaja Sayajirao University of Baroda)

POSTER 3 (Room 3) *A Hermeneutic Framework for Mysterious Religious Artefacts: a Case Study of Graeco-Egyptian Amulets* (Jordan Poole, University of Liverpool)

SESSION 4: 14.00 – 15.00PM (Chair: Ollie Croker)

14.00 – 14.15 *Divine Creations and the Divinity of Art in Ancient Assyria: the Case of the lamassu in the Sea from Khorsabad* (Talah Anderson, University of Oxford)

14.20 – 14.35 *Late Medieval Badges and the Shifting of Religious and Political Identity in Britain* (John Dinges, University of Oxford)

14.40 – 14.55 *The Impact of Paper and Print on Stained Glass Design from the Fourteenth Century to the Sixteenth Century* (Issy Davies, University of York)

SESSION 5: 15.00 – 16.00PM (Chair: Abigail Allan)

15.00 – 15.15 *Making Art in the Magdalenian: New Insights into the Relationships Between Upper Palaeolithic Parietal and Portable Art Using Digital and Experimental Approaches* (Izzy Wisher, Durham University & Andy Needham, University of York)

15.20 – 15.35 *Understanding the Chronology and Phenomenology of Buddhist Cave Temples* (Solveig Junglas, University of Oxford)

15.40 – 15.55 *Archaeological Roots and Transformation: Dravidian Architecture Throughout Ancient Epoch* (Anoushka Singh & Soumyaa Sharma, Gargi College, University of Delhi)

KEYNOTE SPEAKER

16.15 – 17.00 *A Cast, a Bird and a Queen* (Dr Milena Melfi, University of Oxford)

Transmission – DAY 2 – 12th March

Introduction: 9.45 – 10.00AM

Myrto Kokkalia & Ollie Croker (University of Oxford, GAO Conference Organisers)

SESSION 1: 10.00 – 11.00AM (Chair: Ollie Croker)

10.00 – 10.15 *From Minoan to Mycenaean: The Re-Use of Seals on the Late Bronze Age Greek Mainland* (Rachel Phillips, University of Cambridge)

10.20 – 10.35 *Imagining Egypt: an Examination of the Villa San Marco Skyphoi* (Avery Warkentin, University of Oxford)

10.40 – 10.55 *'Phoenician' Bowls: Orientalising Imagery and Script in the Context of Early Images and Writing in the Central Mediterranean* (Elisa Scholz, University of Cambridge)

SESSION 2: 11.00 – 12.00AM (Chair: Myrto Kokkalia)

11.00 – 11.15 *Maritime Transport Containers as Patterns of Cultural Interaction Throughout the Eastern Mediterranean: the Evidence from Shipwrecks* (Asimina Porrou, University of Southampton)

11.20 – 11.35 *The Whole World in Your Hand: Post-Conquest Cultural Syncretism Between Anglo-Saxons, Scandinavians and Normans Held by Medieval Jet Crosses from Yorkshire* (Andy Earnshaw, University of Oxford)

11.40 – 11.55 *Royal Images of the Early Ptolemies in Egypt: Inclusion and Transformation in the Pharaonic Artistic Tradition* (Ana Belen Rumi Gutierrez, University of Madrid)

12.00 – 13.00 LUNCH BREAK

POSTER 1 (Room 1) *The Artist, not the Art. Some Reflections on the Role of the Artist in a Prehistoric Community* (Anthony Bonanno, University of Malta)

POSTER 2 (Room 2) *Sign Language Archaeology: Understanding the Roots of American Two-Handed Manual Alphabet* (Peter Brown, City Lit & Kathleen Brockway, Goucher College)

SESSION 3: 13.00 – 14.00PM (Chair:Angela Falezza)

13.00 – 13.15 *Influence and Graffiti in the Southern Maya Lowlands: Transmission of Figural and Patolli Graffiti among the Classic Maya* (Rosamund Fitzmaurice & Tia Watkins, UCL)

13.20 – 13.35 *Art as an Instrument of Influence and Confidence in Ancient India* (Aayushi Jain, the Maharaja Sayajirao University of Baroda)

13.40 – 13.55 *Patterns of Culture Contact and Hybridity as seen in the Iconography of the Gandhara Palettes* (Christos Nikolaou, University of Cambridge)

SESSION 4: 14.00-15.25PM (Chair: Myrto Kokkalia)

14.00 – 14.15 *“In Certamine”: Artist Competitions as Media Archaeology in Roman Visual Culture* (Roko Rumora, University of Chicago)

14.20 – 14.35 *What Came First, the Phoenician or the Egg? Examining the Geographic Distribution and Artistic Evolution of Decorated Ostrich Eggs in the Mediterranean Iron Age* (Alfie Garland, University of Bristol)

14.40 – 14.55 *On the Silk Road to China. Cultural Interaction as Part of Long-Distance Trade on the Ancient Silk Road in the 1st Millennium C.E., As Seen Through the Art of Decorative Fabrics* (Myrthe Sassen, Leiden University)

15.00 – 15.15 *The Archaeological and Scientific Analysis of Blue-Decorated Ceramics in the Tang and Song Dynasties (618-1279CE)* (Yun Zhang & A. Mark Pollard, University of Oxford)

KEYNOTE SPEAKER

15.45 – 16.30 TBC

Reception – DAY 3 – 13th March

Introduction: 9.45 – 10.00AM

Myrto Kokkalia & Ollie Croker (University of Oxford, GAO Conference Organisers)

SESSION 1: 10.00 – 11.00AM (Chair: Ollie Croker)

10.00 – 10.15 *'Matrka Issues': Attitudes Towards the Female Body in Colonial Interpretations of Gandhara's Lost Figurines* (Shem-Raz Idres, University of Oxford)

10.20 – 10.35 *Framing the Charles Fellows' Lycian Collection in the British Museum in the Context of Ancient and Modern Geopolitics and Cultural Identities* (Batuhan Ozdemir, Durham University)

10.40 – 10.55 *Museum Collections of Etruscan Bronze Figurines. An Evaluation of the Relationship Between Object Collection and Colonial Identity* (Marianna Negro, University of Cambridge)

SESSION 2: 11.00-12.00AM (Chair: Myrto Kokkalia)

11.00 - 11.15 *Reconstructing Hybridity: A New Approach to Syncretism in Graeco-Roman Egypt* (Louise O'Brien, University of Liverpool)

11.20 – 11.35 *'Romantic' Greek Ruins in Artworks* (Xinyi Xie, UCL)

11.40 – 11.55 *Classical Sculpture in the Crisis of Faith* (Roswyn Wiltshire, University of Oxford)

SESSION 3: 12.00-13.00PM (Chair: Katie Slaughter)

12.00 – 12.15 *Art Meets Archaeology on Delos: Antony Gormley's SIGHT as a Heuristic Tool to Read the Archaeological Site* (Yusi Liu, Bryn Mawr College)

12.20 – 12.35 *Interpreting the Nineteenth-Century Ancient Greek Vase Collection of Nostell Priory (National Trust)* (Abigail Allan, University of Oxford)

12.40 – 12.55 *'Savage Imaginings' Revisited: An Australian Display at the Pitt Rivers Museum* (Jack Norris, University of Oxford)

13.00 – 14.00 LUNCH BREAK

POSTER 1 (Room 1) *Engaging with Archaeological Landscapes: Narratives from British National Parks* (Emily Bowyer-Kazadi, University of Liverpool)

POSTER 2 (Room 2) *Engagement with Classical Archaeology Through Producing a Digital Edition of the 1844 General Description of the John Soane's Museum* (Claire Frampton, University of Oxford)

SESSION 4: 14.00-15.05PM (Chair: Katie Slaughter)

14.00 – 14.15 *The Dissolution of Art within the Archaeological Disciplinary Paradigm: Ranuccio Bianchi from Idealismus and Meisterforschung to Neo-Marxist and Materialistic Approaches: how Ideologically Oriented Methodology Reflected Political and Intellectual Clusters of Post War Liberated Italy* (Camilla Marraccini, University of Bologna)

14.20 – 14.35 *'From Nebuchanezzar to Saddam': Mesopotamian Reception in Ba'athist Public Monuments* (Benjamin Caspi, University of Oxford)

14.40 – 14.55 *Envisioning Egypt: Stereography and Archaeology in Early 20th Century America* (Brittany Ellis, MIT)

SESSION 5: 15.00-15.40PM (Chair: Ollie Croker)

15.00 – 15.15 *Late Antiquity on the Move: Tracing the Esquiline Tyches in Museum Contexts* (Zoltan Pallag, University of Leicester)

15.20 – 15.35 *Restoration as Reception in Victorian Visual Culture: Edward Falkener and the Ancient Landscapes of Ottoman Anatolia* (Seb Marshall, University of Cambridge)

KEYNOTE SPEAKER

16.00 – 17.00 TBC

Concluding Remarks: 17.00-17.15

Myrto Kokkalia & Ollie Croker (University of Oxford, GAO Conference Organisers)

@gao_conference_2022

@Gaoconference2022

@gao_2022

www.gao2022.co.uk

