

Peripheries of the Late Neolithic Corded Ware Phenomena: a key to understanding pan-European processes of societal change in the 3rd millennium BC?

Workshop, University of Bern, Switzerland
May 31st – Saturday 2nd June 2018

u^b

**UNIVERSITÄT
BERN**

FNS-NF

FONDS NATIONAL SUISSE
SCHWEIZERISCHER NATIONALFONDS
FONDO NAZIONALE SVIZZERO
SWISS NATIONAL SCIENCE FOUNDATION

Peripheries of the Late Neolithic Corded Ware Phenomena: a key to understanding pan-European processes of societal change in the 3rd millennium BC?

Workshop, University of Bern, Switzerland
May 31st – Saturday 2nd June 2018

Daft Program

Thursday May 31st 2018

- 09:00–09:30 **Opening of the workshop, welcome address.**
- 09:30–10:00 **Albert Hafner**, University of Bern, Switzerland
Introduction to societal changes in the 3rd millennium BC: peripheries of the Corded Ware Phenomena.
- 10:30–11:30 **Kristian Kristiansen**, University of Gothenburg, Sweden
Interdisciplinary, interpretative models for the Corded Ware Culture in Europe.
- 11:30–12:00 **Karl-Göran Sjögren**, University of Gothenburg, Sweden
The Swedish Battle Axe Culture: new data on chronology, diet and mobility.
- 12:00–13:30 **Lunch**
- 13:30–14:00 **Gytis Piličiauskas**, Lithuanian Institute of History, Vilnius, Lithuania
Corded Ware Culture in Lithuania: diet, settlement pattern and vessel function.
- 14:00–14:30 **Mikola Kryvaltsevich**, National Academy of Sciences, Minsk, Belarus
The Corded Ware phenomena and cultural transformations in the area between the rivers Pripyat and Western Dvina
- 14:30–15:00 **Charniauski, Maxim**, National Academy of Sciences, Minsk, Belarus
Penetration of Corded Ware traditions into Belarusian Lakeland: end of local unity.
- 15:00–15:30 **Coffe break**
- 15:30–16:00 **Kerkko Nordqvist**, University of Helsinki - Aivar Kriiska, University of Tartu, Estonia
Estonian Corded Ware – indications of contacts between newcomers and locals.
- 16:30–17:00 **Visit of LARA AMS-Radiocarbon dating laboratory University of Bern.**
- 18:15–19:30 Public Lecture: **Andrey Mazurkevich**, State Hermitage Museum, St. Petersburg, Russia
Lacustrine settlements in North-Western Russia (7th–3rd Millennium BC).

Peripheries of the Late Neolithic Corded Ware Phenomena: a key to understanding pan-European processes of societal change in the 3rd millennium BC?

Workshop, University of Bern, Switzerland
May 31st – Saturday 2nd June 2018

Daft Program

Friday June 1st, 2018

- 09:00–09:30 **Volker Heyd, Marja Ahola**, Universities of Bristol, UK/Helsinki, Finland
The Corded Ware Burials of Finland in their Context of the Baltic Countries, Russia and Beyond
- 09:30–10:00 **Teija Alenius**, University of Helsinki, Finland
Corded Ware Culture in the North.
- 10:00–10:30 **Coffe break**
- 10:30–11:00 **Marzena Szmyt, Adam Mickiewicz** University and Archaeological Museum,
Janusz Czebreszuk, Adam Mickiewicz University Poznań, Poland
Corded Ware communities on the south Baltic: between mobility and sedentary way of life.
- 11:00–11:30 **Edwin Zalcmán**, Russian Academy of sciences, Moscow and Immanuel Kant Federal University
Kaliningrad, Russia
The eastern group of Primorskaya Culture: the problems of origin, development and periodization.
- 11:30–12:00 **Ekaterina Dolunova**, State Hermitage Museum, St. Petersburg, Russia
Uncovering Corded ware materials on pile-dwelling settlements in Dnepr-Dvina region (NW Russia).
- 12:00–14:00 **Lunch**
- 14:00 -14:30 **Anja Furtwängler**, University of Tübingen, Germany
Genetic transition in the Swiss Late Neolithic and Early Bronze Age
- 14:30–15:00 **Christian Harb**, Canton Zürich, Archaeology and Cultural Heritage Management, Zurich
Filling the gap. Overview of the transition between Horgen culture and Corded ware around Lake Zurich.
- 15:00–15:30 **Coffe break**
- 15:30–16:00 **Niels Bleicher**, City of Zurich, Amt für Städtebau, Underwater archaeology and dendrochronology, Zurich and
Mathias Bolliger, Archaeological Service Canton of Bern
Corded Ware sites of Lake Zurich–new data.
- 16:00–16:30 **Peter J. Suter und Marco Hostettler**, Archaeological Service Canton of Bern and University of Bern
Pile Dwelling Sites at Lake Bienne around 2700 BC – Change versus Continuity.
- 17:00–17:30 **Christian Strahm**, Freiburg i.Brsg., Germany
The Corded Ware culture in the South Western and North Eastern Periphery: A Model.
- 19:30 **Closing Dinner**

Peripheries of the Late Neolithic Corded Ware Phenomena: a key to understanding pan-European processes of societal change in the 3rd millennium BC?

Workshop, University of Bern, Switzerland
May 31st – Saturday 2nd June 2018

Daft Program

Saturday June 2nd 2018

- 09:00–09:30 **Piotr Włodarczak**, Polska Akademia Nauk, Krakow, Poland
The wind of steppes: eastern border of Corded Ware cultural complex (Małopolska and western Ukraine).
- 09:30–10:00 **Nikolay Krenke**, Russian Academy of Science, Moscow, Russia
What we know about the origin and chronology of Fatjanovo culture?
- 10:00–10:30 **Coffe break**
- 10:30–11:00 **Pavel Kuznetsov, Oleg Mochalov, Aleksandr Khokhlov**, State Social and Pedagogical University, Samara, Russia
About probability of Pit-grave culture migration to Europe: the correlation of archaeology, anthropology and genetic data.
- 11:00–11:30 **Martin Furholt**, University of Kiel, Germany
The local and the regional. Issues of scale in the 3rd millennium Corded Ware.
- 11:30–12:30 **Final discussion**
- 12:30–14:30 **Lunch**
- 15:00–18:00 **Excursion:** Visit of Lake of Biel Corded Ware sites, underwater archaeology, dendrochronology laboratory and collections
- 19:30 **Closing Dinner**

1 Railway station (Bern Hauptbahnhof)

Access to venue:

Leave platforms via skywalk, walk Schanzenstrasse uphill.
Leave platforms via underpass, walk in direction of „University“,
take elevator to „Parkterrasse“, keep to the left, take
Hochschulstrasse.

2 Venue of Workshop (University of Bern, Main Building)

Hochschulstrasse 4, 3012 Bern
May 31st 2018: Room 304

3 Venue of Workshop (University of Bern, Uni S)

Schanzeneckstrasse 1, 3012 Bern
June 1st - 2nd 2018: Room B-102

Car Parking in the city: Blue parking zone with clock disc: from 18.00–08.00h free. Tickets for longer parking times in blue zone are available at ticket machines of public transport (Bernmobil), or at hotel reception.