

RED SEA CONFERENCE IX

Networked Spaces

2 - 5 JULY 2019 LYON

ENS DE LYON | THE CONFLUENCES MUSEUM

TUESDAY, JULY 2, 2019 | DESCARTES AMPHITHEATER - ENS DE LYON |

13:00 – 14:00 Welcome of the participants – registration

14:00 – 14:30 Welcome speeches

14:30 – 16:30 Opening lectures 1

14:30 – 15:10 «Toute la richesse du monde sera entre vos mains » : une vision de la mer Rouge au début du XVI^e siècle au travers des Lettres d'Afonso de Albuquerque (1513)
Dejanirah Couto, EPHE, Paris

15:10 – 15:50 **River, Deserts and Sea: Some remarks on the relations between the Red Sea and the Nubian cultures in the antiquity**

Andrea Manzo, Università di Napoli

15:50 – 16:30 **Ancient ship remains and evidence of maritime activity at Berenike (Red Sea Coast), Egypt**

Steven Sidebotham, University of Delaware, Newark

16:30 – 16:45 Coffee break

16:45 – 18:05 Opening lectures 2

16:45 – 17:25 **Land (and maritime ?) routes in and between the Egyptian and Arabian shores of the northern Red Sea in the Roman period**

Laila Nehmé, CNRS, Orient et Méditerranée, Paris

17:25 – 18:05 **Islands, coast, lowland and highland: the Red Sea - northern Horn of Africa trade network in the early first millennium AD**

Luisa Sernicola, Università di Napoli – Chiara Zazzaro, Università di Napoli

18:05 – 18:20 **Book presentation (Descartes Amphitheatre - ENS) - Dionisius Agius - The Life of the Red Sea Dhow: A Cultural History of Seaborne Exploration in the Islamic World (2019)**

18:30 – 20:30 Opening reception

WEDNESDAY, JULY 3, 2019 | SMALL AUDITORIUM OF THE CONFLUENCES MUSEUM |

09:00 – 11:00 **Issues & risks of navigation**

09:00 – 09:30 **Dire Straits: Safeguarding Trade on the Red Sea and Gulf of Cambay (1 – 200 CE)**

Jeremy Simmons, Columbia University, New York

09:30 – 10:00 **Any port in a storm: Unintended Anchorages in Medieval Red Sea Navigation**

Fatma Ismail Hammad, Egyptian Textile Museum, Cairo

10:00 – 10:30 From Berlin to the Coral Sea: Sea and Islands in the Red Sea Expedition of Wilhelm Hemprich and Christian Ehrenberg (1824–1825)

Roxani Margariti, Emory University, Atlanta

10:30 – 11:00 The Scramble for Position in the Gulf of Aden in the Late 19th Century

Sarah Searight, Society for Arabian Studies, London

11:00 – 11:15 Coffee break

11:15 – 12:45 Ports: news from the field 1

11:15 – 11:45 Derniers développements de la fouille du port du ouadi el-Jarf

Pierre Tallet, Sorbonne Université, Paris

11:45 – 12:15 Un nœud logistique majeur dans le réseau pharaonique en mer Rouge : le port d'Ayn Soukhna dans le golfe de Suez à l'Ancien et au Moyen Empire

Claire Somaglino, Sorbonne Université, Paris

12:15 – 12:45 Berenike: a major Hellenistic port on the Red Sea coast

Marek Woźniak, PCMA, Warsaw

12:45 – 14:00 Lunch

14:00 – 16:00 Ports: news from the field 2

14:00 – 14:30 Sumhuram and Qana' – Two Ports of Ancient South Arabia

Alexander Sedov, The State Museum of Oriental Art, Moscow

14:30 – 15:00 Les Nabatéens à Aynouna sur la mer Rouge

Michal Gawlikowski, Warsaw University

15:00 – 15:30 Mouillages sur la côte érythréenne

Jean-François Breton, CNRS, ArScAn, Nanterre

15:30 – 16:00 Entre Terre et Mer, Banbhore (Sindh, Pakistan). Un site antique clé du delta de l'Indus

Hervé Monchot, CNRS, Orient et Méditerranée, Paris – Monique Kervran, CNRS,

Orient et Méditerranée, Paris – Jean-Baptiste Houal, ENS-CNRS, Paris

16:00 – 16:15 Coffee break

16:15 – 17:30 Islands & Insularity 1

16:15 – 16:45 Insularity and interconnectedness, untangling the complexities of Red Sea and Indian Ocean networks from the island of Soqatra

Julian Jansen van Rensburg, Freie Universität Berlin

16:45 – 17:15 Wadi Matar, al-Qusar/Kudmi and al-Ghurrayn: a glimpse of the Farasan Islands and the Southern Red Sea in Antiquity

Solène Marion de Procé, ArScAn, Nanterre

17:15 – 17:30 Une identification vraisemblable de « Sambrachate et une ville homonyme sur le continent » (Pline 6, 151)

Christian Julien Robin, Académie des Inscriptions et Belles-Lettres, Paris

09:00 – 10:30 Islands & Insularity 2

09:00 – 09:30 Small islands and the production of functional and ritual places within the maritime cultural seascape of the Red Sea: A sailor's perspective

Zeeshan A. Shaikh, University of Southampton

09:30 – 10:00 L'insertion de l'île d'Ikaros dans les réseaux régionaux, état de la question

Mathilde Gelin, CNRS, Nanterre – Barbara Couturaud, IFPO, Erbil – Jean-Michel Gelin, MAFKF – Jean-Baptiste Houal, ENS-CNRS, Paris

10:00 – 10:30 Insularité et monachisme dans le golfe Arabo-Persique au tournant de l'Islam

Julie Bonnéric, CEFAS, Kuwait

10:30 – 11:15 Poster session (see the details at the end)

11:15 – 11:30 Coffee break

11:30 – 13:00 Political power and access control

11:30 – 12:00 Les ports du pays Bedja à l'époque fatimide : modalités de gestion et enjeux

David Bramoullé, Université de Toulouse

12:00 – 12:30 Contrôler les accès à la mer Rouge au Nouvel Empire. L'apport de l'étude des élites provinciales et de leur réseau

Vincent Chollier, HiSoMA, Lyon

12:30 – 13:00 Le temple de Ruwafa dans les réseaux de circulation et de pouvoir de l'Arabie romaine

Pierre-Louis Gatier, CNRS, HiSoMA, Lyon

13:00 – 14:00 Lunch

14:00 – 16:00 Littoral & hinterland

14:00 – 14:30 Maîtrise des eaux et des itinéraires dans le désert Oriental d'Égypte : apports croisés des récits de voyageurs modernes (1769–1920) et des données archéologiques et textuelles antiques (Ancien Empire – période romaine).

Maël Crépy, HiSoMA, Archéorient, Lyon, ERC Desert Networks – Alexandre Rabot, Université Lyon 2, ERC Desert Networks – Isabelle Goncalves, Université Lyon 2, ERC Desert Networks – Bérangère Redon, HiSoMA, CNRS, Lyon, ERC Desert Networks

14:30 – 15:00 The Early Ptolemaic Transport Amphorae from Egypt's Eastern Desert

Jennifer Gates-Foster, University of North Carolina, Chapel Hill, ERC Desert Networks

15:00 – 15:30 The river and the Sea: Cultural exchanges between the River Nile and the Red Sea

Ahmed Adam, University of Khartoum

15:30 – 16:00 Emprises et déprises agricoles aux marges du Tigray oriental dans les régions de Wolwalo et Wakarida durant les périodes proto-aksoumites et aksoumites

Anne Benoist, CNRS, Archéorient, Lyon – Iwona Gajda, CNRS, Orient et Méditerranée, Paris – Jérémie Schiettecatte, CNRS, Orient et Méditerranée, Paris – Ninon Blond, Université Lyon 2

16:00 – 16:15 Coffee break

16:15 – 17:45 Populations

16:15 – 16:45 The Connecting Power of Literacy: Writing in the Roman *Presidia* of the Eastern Desert and the Red Sea Coast

Julia Lougovaya, Heidelberg University

16:45 – 17:15 Blemmyes in Berenike

Rodney Ast, Heidelberg University – Joanna Radkowska, Institute of Mediterranean and Oriental Cultures, Warsaw

17:15 – 17:45 Berenike as a Harbour for Meroe: New evidence from the 2019 excavations in the Main Temple

Olaf Kaper, Universiteit Leiden

19:30 – 22:00 Gala Dinner (ENS garden)

FRIDAY, JULY 5, 2019 | IFE - ROOM D8-001 - ENS DE LYON |

09:00 – 11:15 Archaeology of circulations

09:00 – 09:30 La vaisselle de pierre tendre à l'époque médiévale : production et diffusion de part et d'autre de la mer Rouge

Julie Marchand, HiSoMA, Lyon, ERC Desert Networks

09:30 – 10:00 Zones de production de céramiques sur la péninsule Arabique de la période préislamique à islamique

Fabien Lesguer, Université Paris I

10:00 – 10:30 From the sea to the river through the desert: distribution and commercialization of emeralds in Roman Egypt

Joan Oller Guzmán, Universitat Autònoma de Barcelona

10:30 – 11:00 Lighting in late Berenike (4th–6th century) in a social perspective

Iwona Zych, PCMA, Warsaw

11:00 – 11:15 An Indian coin in the Desert of Egypt

Shailendra Bhandare, Ashmolean Museum, Oxford – Thomas Faucher, CNRS, IRAMAT, Orléans, ERC Desert Networks – Hélène Cuvigny, CNRS, IRHT, Paris

11:15 – 11:30 Coffee break

11:30 – 13:00 New perspectives on the Horn of Africa

11:30 – 12:00 Nouvelles perspectives sur les expéditions au pays de Pount

Elsayed Mahfouz, Kuwait University

12:00 – 12:30 Back to Heis: New data on long-distance trade in Somaliland (1st-2nd c. AD)

Alfredo Gonzalez-Ruibal, Incipit-CSIC, Saint James of Compostela

12:30 – 13:00 The Archaeology of the medieval trade networks in Western Somaliland

Jorge de Torres Rodriguez, Incipit-CSIC, Saint James of Compostela

13:00 – 14:00 Lunch

14:00 – 15:30 Roads & networks 1

14:00 – 14:30 Between the Sea and desert: connected landscapes

Shadia Taha, University of Cambridge

14:30 – 15:00 North-West Arabian trade networks in the 1st millennium BCE

Francelin Tourtet, DAI, Berlin – Caroline Durand, HiSoMA, Lyon

15:00 – 15:30 Diffusion of Cotton in Northeastern Africa and Arabia: New Morphometric and Chronological Data

Juliette Milon, MNHN, Paris – Charlène Bouchaud, MNHN, Paris – Michel Lemoine, MNHN, Paris – Thomas Cucchi, MNHN, Paris – Marie Millet, Musée du Louvre, Paris
Antoine Zazzo, MNHN, Paris – Marie-Pierre Ruas, MNHN, Paris

15:30 – 15:45 Coffee break

15:45 – 16:45 Roads & networks 2

15:45 – 16:15 Le Tigray oriental (Éthiopie) et ses réseaux islamiques au Moyen Âge central. Discontinuités spatiales et connexions lointaines dans l'hinterland africain de la mer Rouge

Julien Loiseau, Aix-Marseille Université, ERC HornEast

16:15 – 16:45 Why this one? And why here?

Jacke Phillips, SOAS, London

16:45 – 17:00 Conclusions

17:15 – 17:45 Red Sea Project meeting

SATURDAY, JULY 6, 2019 | VISIT OF LYON |

10:00 – 14h00 Guided tour of the Old City of Lyon and visit of the Lugdunum Museum. Meeting on Fourvière square, in front of Fourvière Basilica (metro F2, Fourvière)

POSTER SESSION

Thursday, July, 4, 2019 – 10h30 – 11h15

A collection of western Indian Ocean boat models from the former Museo Africano (Museo Nazionale Preistorico Etnografico "Luigi Pigorini")

Chiara Zazzaro, Università di Napoli

The kambārī: Description, distribution and origin

Norbert Weismann, University of Exeter

Sri Lanka: A Transshipment Center in the Medieval Maritime Commercial Networks during the 9th to the 13th Centuries CE

Yiliang Li, University of Haifa

From Gujarat to the Red Sea: the connectivity of the 'small island' port of Suakin, Sudan within the western Indian Ocean

Laurence Smith, Cambridge University - Shadia Taha, Cambridge University

The relationship between the local settlement HAS1 (Inqitat) and the south-arabic settlement of Sumhuram: connections and conflicts in the area of Khor Rori during the Classical Period

Silvia Lischi, University of Pisa

Ports of trade and others maritime structures involved in the frankincense trade, 8th – 14th century

Sterenn Le Maguer-Gillon, CEFAS, Kuwait

Des carrières au Nil : halage des pierres et maillage territorial sur le plateau de Hatnoub

Yannis Gourdon, HiSoMA, Lyon

Exploiter et traverser le désert Oriental à l'époque pharaonique : cartographie, logistique et relations avec les populations locales

Isabelle Goncalves, Université Lyon 2, ERC Desert Networks

Matière première et schéma opératoire de la production d'anneaux de cargue en corne à Béréniké (Égypte) : éléments endogènes ou importations ?

Bénédicte Khan, Université Paris I

Les fouilles de Tell Qolzoum, 1960–1962. Étude préliminaire du mobilier

Julie Marchand, HiSoMA, Lyon, ERC Desert Networks - Claire Somaglino, Sorbonne Université, Paris - Mahmoud Abel el-Raziq, Ministry of Antiquities, Egypt

Desert Networks and Trismegistos. Combining archaeological and historical sources from the Egyptian Eastern desert in a spatial online environment

Louis Manière, CNRS, HiSoMA, ERC Desert Networks - Herbert Verreth, Trismegistos Project (KU Leuven), ERC Desert Networks

<https://redsea9.sciencesconf.org/>
www.hisoma.mom.fr

Address of meeting

ENS DE LYON - 15 parvis René Descartes - Lyon 7e

IFE - 19 allée de Fontenay - Lyon 7e

THE CONFLUENCES MUSEUM - 86 quai Perrache - Lyon 2e

Conference organized by

Bérangère Redon, PI ERC Desert Networks, CNRS, HiSoMA, Lyon

Pierre Schneider, Université d'Artois

Caroline Durand, HiSoMA, Lyon

Julie Marchand, ERC Desert Networks, HiSoMA, Lyon