

ENGENDERING & LANDSCAPE LANDSCAPING GENDER

Conference Organizer
Dr. Will Meyer

CONFERENCE PARTICIPANTS

Staša Babić, University of Belgrade, Department of Archaeology
Douglass Bailey, San Francisco State University, Department of Anthropology
Sandra Blakely, Emory University, Department of Classics
Margaret Conkey, UC Berkeley, Department of Anthropology and Center for Digital Archaeology
Thomas Dowson, Independent Scholar
Ericka Engelstad, University of Tromsø, Department of Archaeology & Social Anthropology
Nena Galanidou, University of Crete, Department of History & Archaeology
Amy Gazin-Schwartz, Assumption College, Department of Sociology & Anthropology
Kathryn Gleason, Cornell University, Department of Landscape Architecture and Archaeology Program
Matthew Johnson, Northwestern University, Department of Anthropology
Julia Koch, German Archaeological Institute, Roman-Germanic Commission
Sandra Montón-Subías, Pompeu Fabra University, Department of Humanities
Matthew Murray, University of Mississippi, Department of Sociology & Anthropology
Lisa Nevett, University of Michigan, Department of Classical Studies and
Interdepartmental Program in Greek & Roman History
Eóin O'Donoghue, NUI Galway, Department of Classics
John Robb, University of Cambridge, Department of Archaeology
Suzanne Spencer-Wood, Oakland University, Department of Sociology, Anthropology,
Social Work & Criminal Justice, and Harvard University, Peabody Museum of
Archaeology & Ethnology
Silvia Tomášková, UNC Chapel Hill, Departments of Anthropology and Women's &
Gender Studies
Ruth Tringham, UC Berkeley, Department of Anthropology and Center for Digital Archaeology
Nancy Wicker, University of Mississippi, Department of Art

Over the past 20 years, an important development in social theory has been the recognition that all human life is embodied. Part-and-parcel to this embodiment is an inescapable sensual connection to the non-human things of the world, with which the human body is in a state of constant interaction. The stage upon which such interactions occur is the landscape. How we act — and interact — on this stage is influenced by the different categories of identity to which we belong, including sex, gender, age, class, faction, and ethnicity. In other words, people have different experiences of and in the landscape depending upon their gender and other identities. Further, just as societies endow different kinds of body with different expectations, rights, and limitations, places on the landscape might also be gendered in similar ways. Such intersections of landscape and gender have been explored in archaeology's sister disciplines but remain relatively unexplored within archaeology itself. Where they have been looked at, however, these points of overlap have provided a much richer sense of life in the past, revealing complex heterogeneities in the landscapes and societies that we study. This symposium brings together archaeologists, art and architectural historians, and ancient historians whose expertise spans the length and breadth of Europe in order to build synergy between engendered and landscape perspectives. Drawing on case studies from the Paleolithic to the Modern periods, we examine how people of different genders experienced the landscapes of the past and how specific places or elements within those landscapes became gendered.

The Sixth IEMA Visiting Scholar Conference

13-14 April 2013 | Buffalo, NY

Greiner Hall, Ground Level
North Campus University at Buffalo, SUNY
Buffalo, NY 14261

REGISTRATION INFORMATION

All are welcome to attend the conference
Please register through www.iema.buffalo.edu/conference

For more information contact Dr. Will Meyer (wjmeyer@buffalo.edu)
Institute for European and Mediterranean Archaeology
University at Buffalo, State University of New York
380 MFAC Ellicott Complex | Buffalo, NY 14261-0026 | www.iema.buffalo.edu

Saami bowl drum by Anders Sunna
Courtesy of Dr. John Weinstock (Emeritus Professor, University of Texas at Austin)