
The Iconography of Power:
Art, Politics, Propaganda & Religion

in the Mediterranean across Time

3 ANNUAL STUDENT CONFERENCE
MAY 2 & 3, 2019

rd

Athens 2-3 May 2019
Daphne & George Hatsopoulos Hall

CYA

Throughout human history, images have played a fundamental role in shaping

political ideologies, communal identities, religious beliefs, and military supremacy.

Images are carriers of certain messages that appear to be repeated or reshaped by

different societies. The aim of this conference is to explore such messages both

through time and by using a variety of methodological approaches which can be

applied across the Mediterranean region from prehistory until the present. In this

way, the 3rd Annual CYA Student Conference aims to comment on the influential

role pictorial art plays in characterizing certain individuals as well as social groups.

The temporal focus of the conference papers extends from the 5th c. BCE to the

present, and topics range from the study of statues and monumental structures to

examination of modern day photographs and graffiti daubed on the walls of

contemporary Athens.

Conference Committee

Angelos Papadopoulos, CYA Archaeology Professor (Chair)

Athena Hadji, CYA Cultural Heritage-Art History Professor

Theoni Scourta, CYA V. P. for Academic Affairs & Art Historian

Conference Program &
Abstracts

THURSDAY 2 MAY

15.45 Welcoming remarks and opening address
Theoni Scourta, V.P. for Academic Affairs

Session one (Antiquity I)
Chair: Angelos Papadopoulos, CYA Archaeology Professor

16.00 The Heroic Heritage: Architecture as Propaganda in the Periclean Nike
Temple
Joshua Anthony, CYA – University of Notre Dame

16.20 Hard as They Play: An Iconographical Examination of Ancient Greek
Athletics
Hao Wei, CYA – Hampshire College

16.40 Divine Legitimacy: Religious Propaganda in Roman Imperial
Iconography
Colin Shields, CYA – College of Charleston

17.00 Coffee break

THURSDAY 2 MAY

Session two (Antiquity II)
Chair: Angelos Papadopoulos, CYA Archaeology Professor

17.20 The Republican Triumph Experienced Through the Roman
Gaze Erin Robichaud, CYA – The College of Wooster

17.40 The Lydian Earthquake and Roman Aid:
Provincia Asia and Imperial Loyalty in the 1st Century AD
Max Shiller, CYA - Valparaiso University

18.00 The Power of Venus: Apuleius' Use of the Sea in His Descriptions of
Venus' Divinity
Jenna Weatherwax, CYA – Grand Valley State University

18.20 Hagia Sophia: Caught Between the Ottoman Conquest and Byzantium’s
Christian Legacy
Mathilda Harris, CYA – University of Wisconsin, La Crosse

18.40 Coffee break

19.00 Poster presentation
Making Death into Art

19.30

Marren Higgins (CYA – Wheaton College), Zoe Ousouljoglou (CYA
– Skidmore College), Parker Sarra (CYA – DePaul University)

Keynote Lecture
Introduction
Alexis Phylactopoulos, CYA President

Re-envisioned: The Color and Design of the Parthenon Frieze
Pavlos Samios

21.00 CYA rooftop reception

FRIDAY 3 MAY

Session three (Contemporary I)
Chair: Athena Hadji, CYA Cultural Heritage – Art History Professor

10.30 Shadows of Antiquity and Modernity:
The Allegory of the Cave Applied to the Modern Athenian Urban
Landscape
Daniel Te, CYA – Princeton University

10.50 Laundry on the Agora: A Study of Photography and Archaeologyʼs
Presentation of the Changing Landscape of the Athenian and Roman
Agoras and the Power Dynamics at Play
Caroline Farrell, CYA – University of North Carolina at Chapel Hill

11.10 Photography, People, and the Acropolis: The Creation and Interpretation
of Messages through Photographic Images
Daija Solano, CYA – Fairfield University

11.30 Coffee break

Session four (Contemporary II)
Chair: Athena Hadji, CYA Cultural Heritage – Art History Professor

11.50 Antiquities in Propaganda: The Occupation of Greece in World War II
Ashleigh David, CYA – University of Pennsylvania

12.10 Urban Figures: The Iconography of Modern Athenian Feminist
Graffiti and the Subversion of Power
Anna Vargas, CYA – Wellesley College

12.30 Burning Judas: A Case Study of the Roots and Effects of Ritualized
Violence
Sam Kennedy, CYA – University of Notre Dame

12.50 Closing remarks
Angelos Papadopoulos
CYA Archaeology Professor, Conference Committee Chair

JOSHUA ANTHONY

CYA – University of Notre Dame

The Heroic Heritage: Architecture as Propaganda in the Periclean
Nike Temple

The ancient Athenian Acropolis, according to the eponymous 1999 work of

archaeologist Jeffrey Hurwit, functioned as an “evolving and expanding text.” This

paper will examine the relationship between the Temple to Athena Nike and the

evolving self-perception of classical Athens through the lenses of continuity and

innovation. The temple celebrated Athens’ heroic past. The temple bastion, in

particular, is designed to appear to rise out of the Mycenean walls, a visible relic of

the heroic past. Thus the temple was designed to appear to succeed heroic

monuments, as Athens too should see itself as succeeding its mythological heroes. In

depicting the historical Battle of Marathon, the temple friezes present an early

instance of monumental art with historical subjects. Here classical Athens broke the

taboo of self-representation and elevated itself to the level of its mythic past. The

Nike Temple offers insight into Athenian self-conception because, as Hurwit states,

the concepts of agon (struggle) and nike (victory) are central to ancient Athenian

self-conception as represented in Acropolis sculpture. I will utilize archaeological

and textual evidence, as well as secondary scholarship, to investigate the role of the

Nike Temple’s art and architecture in classical Athenian self-perception.

Joshua Anthony is a Spring 2019 student at College Year in Athens and a junior at the
University of Notre Dame in South Bend, Indiana, where he studies classics, theology, and
philosophy. At the University of Notre Dame, he works as a research assistant in classical
reception within the early modern period; his personal research interests focus on
philosophy of religion and philosophy of aesthetics. This summer he will conduct research
on the Erasmus edition of the Disticha Catonis at the University of Cologne, in addition to
an independent project on sociology of religion in Paris and Marseille.

HAO WEI

CYA – Hampshire College

Hard as They Play: An Iconographical Examination of Ancient

Greek Athletics

There is a long tradition of viewing ancient Greek athletics as misrepresented by

iconography in Greek pottery paintings and sculpture. For example, many portraits

of ancient Greek athletes throwing a discus are apparently at fault since one can

hardly complete a throw with the bizarre gesture depicted. Examples of such

mismatches are also evident in iconography concerning the long jump and other

athletic activities. This paper examines the possible reason for the divergence

between actual athletic practice and its seemingly inaccurate depiction. Assuming

that artists were meticulous in the completion of their work, such inconsistency

could be a result of aesthetic exaggeration or simply due to the fact that what they

depicted was not the actual practice of a sport but rather a scene from a training

session. The paper examines ancient literature to compare the literary and

iconographical records of ancient sports, as well as investigating the feasibility of

their application from a modern perspective. Finally, it examines specific patterns in

the misrepresentation of certain sports which indicate a potential consensus among

artists in the portrayal of these scenes.

Hao Wei is a full-year student at College Year in Athens. After auditing courses in Chinese
palaeography for a year in China (Fudan University, Shanghai), he entered Hampshire
College in 2016 as a classics and linguistics student. During his stay in Athens, he has
participated in the Voula Field School (January 2019) and will be a volunteer at the
Halmyris excavation in summer 2019. Since September 2018, he has also been working as
a lab volunteer at the Wiener Laboratory in The American School of Classical Studies at
Athens. His academic interests lie in Greek epigraphy and palaeography.

COLIN SHIELDS

CYA – College of Charleston

Divine Legitimacy: Religious Propaganda in Roman Imperial
Iconography

This paper will discuss the findings of a larger, more comprehensive study of the

propagandistic elements of religious and mythological symbolism in imperial

iconography. Using sources such as Diana Kleiner’s Roman Sculpture and Paul

Zanker’s The Power of Images in the Age of Augustus, the paper will explore major

iconographic trends in portraiture and narrative relief from Augustus to Constantine

the Great. For the sake of brevity, the discussion will focus mainly on Augustus,

Marcus Aurelius, Commodus, and Constantine, while also pausing to discuss

notable diversions from the thematic “status quo”, such as the military emperors of

the third century CE. As a whole, the paper will strive to show that, with some

noticeable exceptions, throughout the centuries the imperial circle used images of

the gods and images of themselves with divine attributes to convey power and a

divine inheritance that legitimized their claim to the throne.

Colin Shields is currently a junior undergraduate at the College of Charleston studying
classics and archaeology, and he is a full-year student at CYA. His current interests lie in
Roman art and culture. He is also currently working as a volunteer intern at the Weiner
Laboratory under Dr. Flint Dibble. In the 2019 field season, Colin is excited to be joining
Dr. John Karavas at Halmyris in Romania. Upon completion of his undergraduate studies,
Colin plans to attend graduate school to study classical archaeology.

ERIN ROBICHAUD

CYA – The College of Wooster

The Republican Triumph Experienced Through the Roman Gaze

The triumph has a long tradition in the ancient world of celebrating the military

victory of successful generals by holding a procession through their city of choice. In

the Roman period, the triumph became increasingly institutionalized, which made it

a useful instrument in either shaping or promoting politics, society, and religion.

This paper looks at the forms and functions of the triumph during the Republican

Period by closely examining Plutarch’s account of Aemilius Paullus’ triumph in the

second century BCE. As will be shown, victorious generals used the triumph as a

springboard for launching their political careers through monument building. These

monuments, along with the visual impact of the processions, then helped create a

shared memory and common identity for spectators watching the event. In addition,

since at its core the triumph was a religious event, through his attire the general was

portrayed as Jupiter, which reinforced ideas of a state cult.

Erin Robichaud is currently a sophomore at The College of Wooster, where she majors in
history and classical studies with a specialization in classical languages. At her home
institution, Erin co-leads the Greek Reading Group and is a tutor during language lab
hours. While in Athens, she has volunteered for two archaeological projects with the
Weiner Laboratory at the American School of Classical Studies and participated in a
palaeography workshop led by Dr. Stephanie Roussou. A topic of special interest to Erin is
how language is used and applied to women of antiquity.

MAX SHILLER

CYA – Valparaiso University

The Lydian Earthquake and Roman Aid:
Provincia Asia and Imperial Loyalty in the 1st Century AD

The Lydian Earthquake of 17 AD destroyed a dozen important towns in the Roman

Provincia Asia, modern-day western Turkey. Responding to the event, Emperor

Tiberius exempted the areas affected from taxes for a five year span and provided a

large sum of money to aid relief. In gratitude, the province produced numerous

statues, minted coins honoring Tiberius, and in a few cases named Tiberius founder

of a city or renamed the city after him. Recognizing the importance of natural

catastrophes as instruments of social and cultural change, this paper will evaluate

the increase in and transformation of iconography as indicators of Provincia Asia’s

acceptance of and commitment to the Roman Empire as its ruling power. As for the

paper’s temporal scope, I will focus on Emperor Augustus’ consolidation of power in

31 BC and the firm establishment of the Julio-Claudian dynasty, tentatively ending

with Tiberius’ death in 37 AD.

Max Shiller is a junior undergraduate student majoring in history, classics, and humanities
at Christ College, Valparaiso University. His selection of project stems from the interest he
developed in natural disaster history during the Roman imperial period after attending an
American Institute of Archaeology lecture on the excavation of Pompeii in the spring of
2017. Shiller intends to pursue a doctoral degree in ancient history after his undergraduate
studies, focusing either on natural disaster history in the Greco-Roman world or the
historiography of ancient cultural phenomena.

JENNA WEATHERWAX

CYA – Grand Valley State University

The Power of Venus: Apuleius' Use of the Sea in His Descriptions of
Venus' Divinity

In the story of Cupid and Psyche (Metamorphoses 4.28-6.24), Apuleius uses

language and literary devices to describe Venus in a way that connects her divine

power to images of the sea. By doing so, Apuleius sets up a natural opposition to

Psyche’s role as a human whose power is derived from the earth. This central

opposition is expressed through descriptions of Venus’ power, but also through

literary similarities to mentions of her in the Homeric Hymn to Aphrodite and

Hesiod’s Theogony. It is through these similarities that Apuleius shows the readers

the power and autonomy inherent in Venus in her role as the major antagonist in

Cupid and Psyche. In this way, literary and visual iconography directly connect

Venus’ divine power and the sea. While there are many parallels between the literary

narrative and the visual narrative concerning the gods, Apuleius’ description of

Venus and her relationship with the sea is inextricably linked to the mosaics of

Roman Africa and Syria during the Roman imperial period. It is through the literary

and visual descriptions of Venus that the final image of her as a goddess of love and

the sea arises.

Jenna Weatherwax is a full-year student at College Year in Athens and a junior at Grand
Valley State University's Frederik Meijer Honors College in Grand Rapids, Michigan,
where she majors in classics with an emphasis on classical languages and literature. She is
especially interested in feminist classical reception and creative writing that concentrates
on increasing diverse representation in the genre of fantasy. After graduation, she plans on
pursuing a graduate degree and publishing her first novel.

MATHILDA HARRIS

CYA – University of Wisconsin, La Crosse

Hagia Sophia: Caught Between the Ottoman Conquest and
Byzantium’s Christian Legacy

Constantinople: the heart of Eastern Orthodoxy, and the Christian stronghold in the

Middle East. Founded by King Byzas and named by Constantine the Great, the

Greek city of Constantinople fell to the Ottoman Turks in 1453. As one scholar

explains, “for more than a thousand years people had taken the Christian Empire of

Byzantium for granted as a permanent element in God’s providential dispensation to

the world. Now the ‘God-protected city’ had fallen, and the Greeks were under the

rule of the infidel” (Ware 1993, 87). This transition—Greek to Turkish, Christian to

Muslim, Western to Eastern—was demonstrated nowhere better than in the Hagia

Sophia, which had always been a symbol of Constantinople and Byzantine

civilization. The Ottoman conversion of church into mosque thus represents not

only the conversion of a single building but also of a civilization and culture. This

action imposed Ottoman rule over the city both spiritually and physically, making

manifest the supremacy of Islam and the Ottomans for all the world to see.

However, the architecture of the Hagia Sophia is replicated in many mosques built

throughout the Ottoman period. This process exemplifies how culture and art adapt

to survive under stress and threat. Thus, the Hagia Sophia simultaneously shows the

erosion of Christian authority and the legacy of Christianity via art.

Mathilda Harris is an undergraduate at the University of Wisconsin-La Crosse. Upon
graduating, she will be certified to teach history at the secondary level; however, she
aspires to study and eventually teach history at the graduate level. While she is interested
in everything from pre-history to the Renaissance, her focus is the ancient Mediterranean
and its legacy. Mathilda is particularly interested in the cultural and religious aspects of
history. She also plans to learn as many dead languages as she can.

MARREN HIGGINS (CYA – Wheaton College)
ZOE OUSOULJOGLOU (CYA – Skidmore College)
PARKER SARRA (CYA – DePaul University)

Making Death into Art (Poster)

In this poster, we explore the usage of funerary art in Middle to Late Byzantium.

From 700 to 1200 AD, the Christian Empire of Byzantium witnessed monumental

social and religious changes, which radically influenced its art. The movement of

people, ideas, and concepts spread throughout the empire, changing the topography

of Byzantium and thus altering the artistic aesthetic over time. Our specific interest

is in the different usages of death iconography on monuments like sarcophagi,

coffins, and portraitures. We aim to use these funerary monuments to draw

conclusions about similarities and differences within Byzantine funerary art. Other

facets of identity like social class, political association, gender, and marital status

will also be taken into consideration in order to develop a well-rounded

understanding of the impact such factors can have on the art used in funerary art.

Through our research, we hope to better grasp the influence that funerary art had on

society, recognizing how it morphed with the culture that surrounded it.

Maren Higgins is a junior at Wheaton College in Norton, Massachusetts, where she majors
in classics with minors in legal studies and psychology. Within classics, her concentration
is on languages, with Latin being her primary focus. Her goals following the completion of
her undergraduate degree include pursuing a career in the realm of immigration law. This
is the first time she has studied Byzantine history and art, and the experience has allowed
her to utilize her abilities in studying ancient Roman and Greek culture in a different
fashion by applying them to a different civilization.

Zoe Ousouljoglou, a junior at Skidmore College, is a history and classics double major.
Interested in archaeology and ancient history, she came to CYA in the hope of exploring
both those areas. Zoe participated in the CYA Voula Excavations in January 2019 and she
volunteers at the Wiener Laboratory at the American School of Classical Studies. She
hopes to pursue a graduate degree in archaeology.

Parker Sarra is a junior at DePaul University studying anthropology with a focus on
prehistory and archaeology and minors in history and museum studies. She plans to work
in museums for some time before beginning her graduate degree in either
palaeoarchaeology or osteoarchaeology. She participated in the Voula Excavations with
CYA in January 2019. This is her first experience of studying art and art history, so she
hopes to gain new insight into the importance of art in her prehistoric and ancient studies.

DANIEL TE

CYA – Princeton University

Shadows of Antiquity and Modernity:
The Allegory of the Cave Applied to the Modern Athenian Urban
Landscape

In Plato’s Republic, Socrates creates the famous metaphor of the Allegory of the

Cave in order to explain the process of gaining understanding of the world. He

depicts prisoners chained to a cavern wall, watching shadows. Through turning

towards the light and becoming knowledgeable, the prisoners can turn back to the

cavern wall and realize the true nature of the shadows. However, how can we apply

this iconic metaphor in modern Athens, more than 2000 years after the death of

Plato? This paper will examine how the Allegory of the Cave can be applied to enable

citizens to understand the modern Athenian urban landscape, as the city’s

architecture itself has become a shadow on the cavern wall that requires

illumination. Through examining the city’s modern history, it is evident that modern

Athens and its emphasis on ancient iconography are shadows manifested by the

imaginations of foreign architects, which calls into question whether the city should

continue living in the realm of such alien shadows.

Daniel Te is a sophomore at Princeton University with a major in philosophy and a minor
in urban studies. He became more interested in studying the urban environment after
arriving in Athens, where he found that studying the thought behind the architecture,
aesthetics, and landscape coincided with his philosophical interests in appearance, reality,
and epistemology.

CAROLINE FARRELL

CYA – University of North Carolina at Chapel Hill

Laundry on the Agora: A Study of Photography and Archaeologyʼs
Presentation of the Changing Landscape of the Athenian and
Roman Agoras and the Power Dynamics at Play

Ancient sites, such as temples, agoras and churches, did not always appear as they

do today. Excavated, cleaned up and rebuilt, a site’s appearance is predetermined by

archaeologists, governments, and institutions. These establishments hold the power

to decide not only how a site is to be presented, but how it is to be documented as

well. In the case of the Athenian and Roman Agoras, neighborhoods lived atop the

sites and intermingled with the monuments in the early 20th century, limiting the

possibilities for excavation. In order to unearth and present the agoras to the world,

these neighborhoods were demolished. Photographs taken before, during and after

the excavation process provide clues to what life was like in the agoras pre-

excavation, whether they show people hanging laundry beneath the Gate of Athena

or buildings budding forth next to monuments. However, the importance of the

presentation of an ancient site often supersedes interest in the full lived experience

of such sites. Just as the agora served the ancient community as a bustling

marketplace, the neighborhood was intertwined with the history of the agora.

Today, we see the power of image making in relation to ancient sites such as the

agoras in full effect, with restrictions on photographic equipment and posing. By

examining the photographic archives of the neighborhood of the Athenian Agora

and related excavations, this paper will dissect the placement of cultural value on

certain interventions and the power held in determining these values.

Caroline Farrell is a junior at the University of North Carolina at Chapel Hill, where she
studies advertising and studio art with a minor in Russian language and culture. She is
interested in the roles of representation, connection and vulnerability in media. Her
background is in photography, videography, media research, and writing.

DAIJA SOLANO

CYA – Fairfield University

Photography, People, and the Acropolis: The Creation and
Interpretation of Messages through Photographic Images

As Dr. Naomi Rosenblum, historian of photography, states, “The photograph was

the ultimate response to a social and cultural appetite for a more accurate and real-

looking representation of reality”. Photography does indeed provide society with a

record, but the creation of images of antiquities also has the ability to influence the

way we see and respond to them, and in doing so it holds another kind of mirror up

to society and ourselves. The Acropolis, a monument of culture, has acted as a

backdrop for many images of people from all around the world, including politicians

and celebrities. This paper will use interviews to explore the way adults of varying

ages and nationalities respond to photographs of famous figures such as Jackie

Kennedy Onassis, Jennifer Lopez and Barack Obama by the Parthenon or the

Temple of Nike on the Acropolis. For example, the reactions of Americans and

Greeks can be very different even if monuments like the Acropolis also act as

powerful structures or props that enhance the messages photographers attempt to

send. Whether intended or not, both the context of the Acropolis and ideas about

those photographed readily influence the perception and consumption of messages.

Daija Solano is a rising senior at Fairfield University, majoring in international studies and
communications. After working in Mother New York, an advertising agency, she developed
interests in research and human analysis, and these interests were reinforced when she
mentored refugees and traveled to the Gambia, where she began to understand the
diversity of cultures and ways of being to which she had previously not been exposed. She
now has a concentration in anthropology and her first call of action is to work at the US
Embassy in Greece.

ASHLEIGH DAVID

CYA - University of Pennsylvania

Antiquities in Propaganda: The Occupation of Greece in World
War II

They say “a picture is worth a thousand words,” a fact which the Nazi regime was

aware of and exploited throughout their occupation of Greece during World War II.

Inspired by the iconic photo of the Nazi flag being raised over the Acropolis, this

paper examines the use and impact of photographic imagery to send political

messages and influence political ideals. The Third Reich used special propaganda

companies within the armed forces to record the march of the German army, and

there were strict regulations about what types of images and scenes could be

photographed, printed, and/or distributed. A major theme in these photographs is

the combination of classical Greek iconic monuments and German soldiers. This

paper will examine what these photographs were meant to say and what they

actually said.

Ashleigh David is a junior at the University of Pennsylvania, majoring in cultural
anthropology and minoring in philosophy and theatre arts. She became interested in the
history of WWII in the Balkans and Greece when interning at the Penn Museum Cultural
Heritage Center last summer. There, she learned the extent of the impact of the war in an
area that is talked about very little within mainstream Western education. Though
currently at a crossroads given her diverse interests, Ashleigh hopes to pursue a future
career in either cultural heritage or stage management.

ANNA VARGAS

CYA – Wellesley College

Urban Figures: The Iconography of Modern Athenian Feminist
Graffiti and the Subversion of Power

When walking through the streets of Athens, graffiti and stencils appear everywhere.

They carry messages about everything from politics to football to personal thoughts

and opinions. As is the case with radical activist groups, working outside of

institutions means acquiring the power to share your voice through unconventional

means. Modern radical feminist groups in Athens utilize the city streets as a canvas

to display their messages for the world to see. By analyzing the locations, placement,

sentiments, and visual choices behind their graffiti, it becomes clear that the

visibility of graffiti or stencils can provide power to the messages these groups

display. Through research of different radical feminist groups and their messages,

visits to graffiti sites around Athens, and study of archived stencils and posters, this

paper will show how the progression of iconography to graffiti, a medium with both

visual and staying power, produces power through the agency that an individual or

groups have to use their voices.

Anna Vargas is currently a junior at Wellesley College, majoring in media arts and sciences
with a minor in anthropology. She is interested in the intersection of the audience and the
creator within the media arts, as well as the large role media plays in the lives of children.
She has a background in digital imaging, web and graphic design, web development,
programming, and anthropological theory and research.

SAM KENNEDY

CYA – University of Notre Dame

Burning Judas: A Case Study of the Roots and Effects of Ritualized
Violence

The burning, hanging, shooting, and general mutilation of effigies of Judas Iscariot

is a centuries-old Easter ritual that has been practiced by Christian communities

across the world. While many praise it as a harmless community festival and

traditional expression of values, others see it as an incitement of violence and an

anti-Semitic act. For this reason among others, the controversial ritual has now

largely fallen out of practice. However, several communities in Greece (and others in

diverse parts of Europe and North America) are keeping the practice alive. By

examining the burning of Judas rituals in Greece through field research -

interviewing of community members and witnessing the ritual first-hand - and

secondary literature, I will provide a case study of a hitherto under-researched

phenomenon. In so doing, I hope to shed some light on two central questions in the

sociological study of ritualized violence: (1) Why is ritualized violence practiced? and

(2) What are the effects of ritualized violence on the participants and the implicated

targets? To that end, I will offer some preliminary hypotheses, situating my research

within some of the major debates in the study of ritualized violence.

Sam Kennedy is a junior studying philosophy, history, and education at the University of
Notre Dame. His intellectual inquiries center on understanding humankind from an
interdisciplinary perspective, and he has a particular interest in the dynamics of power in
societal structures and interpersonal relationships. After graduation, Sam hopes to pursue
a career in education.

PAVLOS SAMIOS

Keynote Lecture

Re-envisioned: The Color and Design of the Parthenon Frieze

Having studied the Parthenon frieze for many years, Pavlos Samios will present his

suggestions about what it would have been like in ancient times and how the Greeks

both envisioned and created the decorative tableaus of the magnificent temple built

in honor of the city’s patron deity, Athena. The focus of his keynote lecture will be

the composition, scale, colors, and techniques used in the Parthenon frieze. Even as

a student, Samios was fascinated by the Pythagorean theorem and its application in

the composition of the reliefs as well as the materials used for the creation of these

colorful tableaus. For their recreation, he has drawn upon his years of study as an

artist to suggest how the Parthenon frieze would have appeared, using colors

inspired by the Pompeii frescoes and the tombs of Macedonia. He will explore how

the actual pigments were created and how they were applied to the marble. In this

lecture, as in his other work, Samios’ purpose is to create a greater understanding

and appreciation of the culture of ancient Greece.

Pavlos Samios was born in Athens on 28 October 1948. He started drawing and

painting at a very young age, and religious painting also captivated him from his

childhood years. After graduating from the Athens School of Fine Arts, Samios

started his dynamic career with exhibitions and shows in Greece, and he was

assigned special projects involving legacy works, such as chapel frescoes, wall

paintings, portraits, and calendars.

From 1978 to 1992, Samios lived in Paris, where his work received international

acclaim through numerous exhibitions and regular participation in the FIAC

International Contemporary Art Fair. In 1992, he returned to Greece to redefine his

roots by exploring new ideas in order to match traditional techniques with

contemporary art concepts. He was made a professor at the Athens School of Fine

Arts in 2000, where he taught a class on Byzantine Art and Traditional Techniques

(Byzantine icons, encaustic, manuscripts, frescoes), and he completed his tenure

there in 2016.

Samios’ work has been displayed internationally in over 75 solo exhibitions, held in

Greece as well as other parts of Europe, America, and Asia. In addition, he has

participated in many group exhibitions, and his work can be found in a number of

museums and private collections around the world.

In 2014, Samios had a big retrospective exhibition, PAINTING APOLOGY, at the

Benaki Museum. On display were over 170 artworks from all periods of his career,

and he also published a book under the same title. Samios continues to work

creatively on new projects. Currently showing at the Byzantine Museum (until June

15th) is a new inspired art unity with the title: BROKEN HISTORY.

5 Plateia Stadiou
116 35 Athens, Greece
cyathens.org cyablog.net ⓘⓕⓣ @cyathens

	3rd Annual Student Conference Program NEW.pdf
	cover.pdf
	Binder1.pdf
	3rd Annual Student Conference Program
	3rd Annual Student Conference Program.pdf
	3rd Annual Student Conference Program_FINAL.pdf
	All Abstracts
	All Abstracts
	conference program

	Page 5.pdf
	Page 6.pdf
	3rd Annual Student Conference Program NEW
	Binder1.pdf
	3rd Annual Student Conference Program
	3rd Annual Student Conference Program.pdf
	3rd Annual Student Conference Program_FINAL.pdf
	All Abstracts

	Page 8.pdf
	Binder1.pdf
	3rd Annual Student Conference Program
	hao.pdf

	3rd Annual Student Conference Program NEW
	Binder1.pdf
	3rd Annual Student Conference Program
	3rd Annual Student Conference Program
	ASHLEIGH.pdf
	3rd Annual Student Conference Program_FINAL
	cover

