


THURSDAY_1st DECEMBER

8:30–9:00	Registration
9:00–9:10	Welcoming address
9:10–9:40	Keynote lecture by Prof. Dr. Christof Berns (University of Bochum, DE) From Multiple Sources to Diverse Ways of Life. Some Perspectives for Exploring the Complexity of an Ancient Metropolis at Miletus
	session 1_methodology
9:40–10:00	Ana Popović (Zagreb, HR) A Different Angle: Archaeology for the People
10:00–10:20	Mathilde Mura (Paris, FR) Analysing Damaged Archaeological Tells in Syria, Irak and Afghanistan: Methodology and First Results
10:20–10:40	Coffee break and poster session 1
10:40–11:00	Alessandro Sebastiani (Sheffield, UK) Rethinking the Mediterranean in a Micro Scale. Connectivity and Mobility along the River Ombrone
11:00–11:20	Lina Diers (Vienna, AT) Overemphasising the Insignificant – Inflation Effects in Roman Archaeology Theory and How to Handle Them
11:20–11:40	Milena Raycheva (Sofia, BG) Digital Approaches and Roman Religion. Some Observations
11:40–13:20	Lunch break
	session 2_reading the history
13:20–13:40	Ulrike Berndt (Munich, DE) Navigating the Gap Between Modern Theory and Ancient Sources: Two Examples From Late Bronze Age and Early Iron Age Sanctuaries in Greece
13:40–14:00	Kevin Leloux (Liège, BE) The Croesus' Campaign Against Ephesos. Historical & Archeological Considerations
14:00–14:20	Tomáš Glomb (Brno, CZ) The Spread of the Cult of Isis and Sarapis in the Aegean Sea: The Statistical Analysis of Covariance
14:20–14:40	Karolina Joka, Kasper Hanus (Poznań, PL) Trade in Southern and South-east Asia in Late Antiquity
14:40–15:00	Coffee break
	session 3_in field
15:00–15:20	Karel Kůt, Stanislava Kučová (Prague, CZ) The Enclosed Area of the Funnel Beaker Culture at Hrdly: Summary of the Interdisciplinary Research Results
15:20–15:40	Adam Geisler (Brno, CZ) Byzantine Fortifications in the Eastern Mediterranean
15:40–16:00	Josef Souček (Prague, CZ) Reconstructions in Archaeology – Eye Candy or a Research Tool?
16:00–16:20	General discussion
	posters
	Martina Benková (Prague, CZ) From Somma to the Bay of Naples. Typological Study of Burnished Ware from Vesuvian Sites
	Ryan E. Hughes, Jed O. Kaplan (Lausanne, CH) Land Use in Classical Antiquity: How Good Are the Global Datasets? A Case Study in Roman Switzerland (1st Century B.C.E. – 3rd Century C.E.)
	Tomáš Jiráček, Monika Koróniová (Brno, CZ) Porta Nola Necropolis
	Hikmet Kılınçoğlu (Antakya, TR) Storage Wares of Tayfur Sokmen Campus Excavation in Late Antiquity
	Kinga Alina Langowska (Xanten, DE) The Archaeological Park in Xanten – the Place Where History and Modern Life Can Meet Each Others
	Klára Paclíková, Michal Preusz (Pilsen, CZ) Paperless Archaeology on Castrum Novum
	Michal Smíšek (Brno, CZ) The Impact of Volcanic Eruptions on the Civilizations of the Mediterrane- an during the Bronze Age
	Julie Tomsová (Prague, CZ) Unwrap the Mummy

FRIDAY_2nd DECEMBER

9:00–9:10	Opening of the 2nd day
9:10–9:40	Keynote lecture by Prof. Claudio Bizzarri (University of Arizona in Italy) and Dr. Lorenzo Benini (entrepreneur, purpose Trust Sostratos, IT) Who Are the Owners of our Cultural Heritage and What Can Classical Archaeology Do to Serve Citizens?
	session 4_natural sciences
9:40–10:00	Veronika Brychová (Prague, CZ) Organic Residue Analysis in Service of Archaeology
10:00–10:20	Lee Eales, Robert J. Falconer, Michael M. Burrell, Caroline Jackson, Jacob Nickles, Duncan D. Cameron (Sheffield, UK) Tasting the Past: Unearthing the Chemistry of Medieval Beer
10:20–10:40	Marcin Gostkowski, Michał Ruskowski (Warsaw, PL) Geochemical and Petrographic Methods in Analyzes of Plaster and Mortar From Residential Architecture of Roman and Early Byzantine Period at Sites Jiyeh and Chhim (Lebanon). Results and Prospects of Further Research
10:40–11:00	Coffee break and poster session 2
11:00–11:20	Mauro Rizzetto, Veronica Aniceti (Sheffield, UK) Animal Management in Late Roman Britain: the Evidence From Carbon and Oxygen Stable Isotope Analysis from Three Case Studies in Northwest Suffolk, England
	session 5_religion and gender
11:20–11:40	Flavio Ferlito, Paolo Mazzoleni (Catania, IT) Archaeometrical Analysis on the Votive Statuettes of the 2 nd Phase of the Demeter Sanctuary in Francavilla di Sicilia (Messina)
11:40–12:00	Jan Reichstätter (Brno, CZ) Religions of the Ancient Celts from Archeological Perspective: Possibilities and Limitations in „Reading“ the Material Remains of the Vanished Cultures
12:00–12:20	Filip Franković (Zagreb, HR) Boys and Girls for the Minotaur – Leaping over Gender in the Late Bronze Age Aegean
12:20–14:00	Lunch break
	session 6_computer applications
14:00–14:20	Matěj Pavlacký (Canterbury, UK) Application of Weighted Analysis in Pottery Studies
14:20–14:40	Veronika Schreck, Raffaella Woller (Vienna, AT) Interdisciplinary Studies in the Middle Arno Valley: An Approach of Linking Pottery Distribution with Agricultural Models
14:40–15:00	Barbora Weissova (Berlin, DE; Prague, CZ) An Applicability of Thiessen Polygons / a Voronoi diagram and Multiple Ring Buffers for Spatio-Temporal Analysis of Urbanization, Case Study in NW Asia Minor
15:00–15:20	Vojtěch Kaše (Helsinki, FI; Brno, CZ) Re-Growing Transportation Network of the Roman Empire and the Spread of Christianity: An Agent-based Model
15:20–15:40	Coffee break
15:40–16:00	Tomáš Janek (Prague, CZ) Roman Building Terracotta – Methods of Research
16:00–16:20	Jędrzej Hordecki (Poznań, PL) Classical Archaeology as Mediterranean Archaeology
16:20–16:40	General discussion
16:40–17:00	Closing Remarks by Prof. Jan Bouzek