

Color & Space

Interfaces of Ancient Architecture and Sculpture

Wednesday, 11/11/2020

- 13:00 – 14:00 Registration
14:00 – 14:10: Welcome
14:10 – 14:30 Introduction/Title TBD (Zink)

LIGHT, SHADOW, AND BRILLIANCE: MANIPULATING FORM AND PERCEPTION

Chair: Brigitte Bourgeois

- 14:30 – 15:00: R. Posamentir (Tübingen)
Painted or not painted – that is still the question
15:00 – 15:30 A. Nunn (Würzburg)
Mesopotamische Statuen – Farbe, Licht und Architektur
15:30 – 16:00 Coffee break
16:00 – 16:30 P. Jockey (Paris Nanterre), M. Alfeld (Delft)
The Polychromy of the Frieze of the Siphnian Treasury at Delphi: an example case of a close interaction between color and space in a Panhellenic sanctuary
16:30 – 17:00 E. Neri (Paris), N. Kopczinski (Paris), F. Béjaoul (Tunis), F. Baratte (Paris)
Portraits romains dorés de l'odéon de Carthage
17:00 – 17:30 P. Liverani (Florence)
Σκιά and χρῶμα, the importance of preparatory drawing
17:30 – 18:00 Coffee break

RE-CONTEXTUALIZATION AND VISUALIZATION: SCULPTURE IN ITS ARCHITECTURAL SETTING (PART 1)

Chair: Jan Stubbe Østergaard

- 18:00 – 18:30 G. Verri, K. Raff, R. Sabino (Chicago)
Battling the giants: the investigations and interpretation of the polychromy of an Etruscan terracotta gigantomachy
18:30 – 19:00 L. Ungaro (Rome)
Marmi dipinti, marmi colorati nel Foro di Augusto: un unico programma architettonico-scultoreo

Thursday, 11/12/2020

RE-CONTEXTUALIZATION AND VISUALIZATION: SCULPTURE IN ITS ARCHITECTURAL SETTING (PART 2)

Chair: Jan Stubbe Østergaard

- 09:00 – 09:30 P. Liverani, S. Bracci, G. Bartolozzi, D. Magrini, R. Manganelli Del Fà (Florence), R. Iannaccone (Sassari), S. Lenzi (Florence)
Marble sculptures and their context in the so-called "Villa of Poppaea" at Oplontis
09:30 – 10:00 C. Barandoni (Naples)
Analysing, documenting, and re-contextualizing the Farnese Collection statues from the Baths of Caracalla in Rome

INTERIORS AND EXTERIORS: COLOR AS A MEDIUM OF ARCHITECTURE

Chair: Paolo Liverani

- 10:00 – 10:30 H. Brecoulaki (Athens)
Why purple? Color as medium and message on the walls of the Mycenaean palace at Pylos
- 10:30 – 11:00 A. Nagel (New York City)
On Choreographed Polychromies at Persepolis, Susa and Beyond: Achaemenid Monumental Facades between Painted Stone, Glaze, and Wall Painting
- 11:00 – 11:30 Coffee break
- 11:30 – 12:00 E. Walter-Karydi (Munich/Athens)
Wall Decorations and their Coloring in Hellenistic Houses
- 12:00 – 12:30 V. Ruppené (Würzburg)
Colors and *marmora* in the *aula palatina* of the Late Antique imperial palace at Trier
- 12:30 – 13:00 S. Zink (Berlin), J. Hainbach (Berlin/Munich), I. Reiche (Paris), J. Pflug (Berlin), M. Ceci (Rome)
Temple A at Largo Argentina: the changing color schemes of a Mid Republican temple in Rome
- 13:00 – 14:30 Lunch break

SEMANTICS AND SYMBOLISMS: THE MEANING OF COLOR

Chair: Martin Maischberger

- 14:30 – 15:00 F. Henke (Erlangen-Nürnberg)
White Marble
- 15:00 – 15:30 J.S. Østergaard (Copenhagen)
The color black: shades of meaning in the sculpture of classical antiquity
- 15:30 – 16:00 K. Sonne Møller (Copenhagen)
Reflections on the Polychromy of the Archaistic Statue of Diana from Pompeii
- 16:00 – 16:30 Coffee break
- 16:30 – 17:00 C. Roberts (Ann Arbor, MI)
Creating sacred spaces through color choice in the Roman-Egyptian tombs of Terenouthis
- 17:00 – 17:30 S. Pedone (Rome), P. Andreucetti (Lucca)
Colored Medieval Sculpture: Blue and Gold between East and West
- 18:00 – 19:30 Visit of Pergamon Panorama
- 20:00 Speakers dinner

Friday: 11/13/2020

NEWS FROM CURRENT RESEARCH

Greek contexts

Chair: Stephan Zink

- 09:00 – 09:30 P.J. Higgs, J. Dyer (London)
Coloring the temples of Artemis at Ephesos
- 09:30 – 10:00 E. Aggelakopoulou, A. Bakolas (Athens)

The Parthenon's Cornice Blocks – Study of the ancient pigments and painting techniques via analytical methods

10:00 – 10:30 B. Bourgeois (Paris), G. Verri (Chicago), V. Jeammet (Paris), T. Deviese (Oxford)
Purple for the Demos. Art and Luxury in Greek Coroplastic Polychromy of the 4th-3rd c. BCE

10:30 – 11:00 Coffee break

11:00 – 11:30 D.H. Abramitis, S. Lepinski (New York City)
Polychromy in the Greek and Roman Collections in the Metropolitan Museum of Art, New York

11:30 – 12:00 B. Bourgeois, Y. Vandenberghe, V. Jeammet (Paris)
News from the Pilina research project: identifying a lime painting technique on Greek terracotta figurines (Attic and Boeotia, 4th-3rd cent. BCE)

Roman contexts

Chair: Joanne Dyer

12:00 – 12:30 E. Canna (Ercolano), K. Lapatin (Los Angeles), P. Marraffa (Ercolano), F. Sirano (Ercolano), M. Svoboda (Los Angeles)

Exploring Ancient Color at the Villa dei Papiri at Herculaneum

12:30 – 13:00 E. Neri (Paris), L. de Viguerie (Paris), C. Bouvier (Paris), A. Brunelle, (Paris) Fathi Béjaoui (Tunis), F. Baratte (Paris)

The polychromy and wax finishing of an Imperial colossal statue from *Thougga* in the Bardo collection (Tunisia)

13:00 – 14:00 Lunch break

14:00 – 14:30 C. Barandoni, A. Rossi (Naples)

A scientific step forward in the study of three famous Venuses from the National Archaeological Museum of Naples

14:30 – 15:00 R. Iannacone (Sassari), B. Vak, K. Uhler, M. Griesser, K. Zhuber-Okrog (Vienna)

Recent analyses on the polychromy of Campana reliefs in the Antikensammlung of the *Kunsthistorisches Museum* Vienna

15:00 – 15:30 Coffee break

Beyond the Greco-Roman World

Chair: Ina Reiche

15:30 – 16:00 T. Chapa Brunet (Madrid), M. Belén Deamos (Sevilla)

Color in the pre-Roman Iberian sculpture and architecture

16:00 – 16:30 M. Naes, P. Agoridou, I. Matouvalou, F. Förste, S. Schmid, B. Kanngießner (Berlin)

Technical and provenance study of recently discovered Nabataean Marble Sculpture from Umm al-Biyara in Petra, Jordan

16:30 – 17:00 M. Mulliez, A. Mournier, M. Schlicht (Bordeaux)

The polychromy of English medieval alabaster panels preserved in Aquitaine (France)

17:00 – 17:45 Final discussion (chair: Jan S. Østergaard)

18:00 – 19:00 Round Table Members Meeting