
1

Education History

2019–
present

Education as EFZ computer scientist at Computerschule Bern;

2015–
present

Joint PhD University of Basel and University of Hamburg: „„...Das ungeschriebenen,
heilige Recht der Götter...“. Bestattungen in Palästina in der hellenistischen Zeit“
(„„...the Unwritten and Unfailing Statutes given to us by the Gods...“. Burial Practices in
Palestine in Hellenistic Time“);

2014 M.A. University of Hamburg Master of Arts in Archaeology: „Die Polychromie
der Bauornamentik der Poros- und Kalkstein Architektur“ („The Polychromy of the
Ornamentation of Poros and Limestone Architecture „); Comittee Prof. Dr. Martina Seifert,
Jun. Prof. Stefan Faust; (GPA A+/A)

2011 B.A. University of Bern Major Bachelor of Arts in Archaeology: „Magarsos. Beschreibung
der Befestigungsmauer“ („Magarsos (Cilicia). Description of the fortification wall.„) (GPA
A+/A, insigni cum laude), Minor: Ancient History.

Katarzyna Ewa Langenegger, PhD Candidate
Joint PhD University of Basel and University of Hamburg
k.langenegger@unibas.ch
Mobile +41 79 673 62 49

Employment Record

2019 Publication of the Excavation Gonur Depe, Turkmenistan, in collaboration with Prof. Dr.
Mirko Novák.

2018 Scientific Assistant of the Münzkabinett Stadt Winterthur;
2016 –
present

Scientific Illustrator and Photograph of Sirkeli Project (Turkey) and Gonur Depe
(Turkmenistan);

2015 –
2018

Scientific Assistant of the SNF Project The Iconographic World of Palestine / Israel
between East and West at the Theological Faculty of the University of Bern;

2015–
2016

Museum guide during the exhibition in Antikenmuseum Basel and Sammlung Ludwig: The
Sunken Treasure - The Shipwreck of Antikythera;

2011–
present

Freelancer of the IFS, Swiss Inventory of Coin Finds;

2014 Scientific Assistant at the Theological Faculty of the University of Bern, Department of
Old Testament at the SNF Project IPIAO (The Iconography of Palestine / Israel and the
Ancient Orient);

2010–
2011

Internship at the Münzkabinett Winterthur;

2009 –
2008

Tutorial at the Institute of Archeology, Department of Archeology of the Mediterranean,
University of Bern;

2008–
2010

Assistant at the Institute of Archeology, Department of Archeology of the Mediterranean,
University of Bern.

2

Further education

2017 Logic and Argumentation. PhD Student Courses organized by Graduate Center Universität
Basel;

2017 Managing your Career in Context of Open Science. PhD Student Courses organized by
Graduate Center Universität Basel;

2017 Assetiveness and Institutional Power Games. PhD Student Courses organized by Graduate
Center Universität Basel;

2016 Information design - design of presentation slides, posters, reports and handouts.
Organised by university didactics HSD Bildungsstechnologien BBiT at the University of
Basel;

2016 Copyright in the digital age - university teaching in the gray area. Organised by
university didactics HSD Bildungsstechnologien BBiT at the University of Basel;

2016 Training - Application for a SNSF-MHV grant. Organised by University of Basel, Equal
Opportunity Unit;

2016 Digital Photography at School of Design Bern and Biel;

2015 –
2016

Scientific drawing at School of Design Bern and Biel.

Fieldwork

2017–
2019

Excavations in Sirkeli Höyük, Turkey (Dept. of Near Eastern Archeology, University of
Bern, Switzerland): processing of Hellenistic ceramics; photographic documentation of
ceramics;

2017 Survey in Aarzan Scythian Kurhane South Siberia, (Russia Ermitage Museum and Dept.
of Near Eastern Archeology, University of Bern): photography, field documentation and
surveying;

2015–
2019

Excavations in Gonur Depe, Turkmenistan (a collaboration of the Margiana Expedition
of the Russian Academy of Sciences, the Institute of Archaeological Sciences, Dept. of Near
Eastern Archeology, University of Bern and EurAsia Foundation): 2015 photographic and
graphic documentation of ceramics and founds, 2016–2019: site director;

2014 Excavation in Gonio (Apsaros, Georgia, roman fort), Institute of Archaeology of the
University of Warsaw: excavating and field documentation;

2008 –
2009

Survey in Magarsos (Hellenistic city) and Uzunoglan Tepe (Roman temples), both
province Adana / Turkey, Institute of Archeology of the University of Bern: geophysical
surveys and surveying;

2009 Excavation in Bakalawa (roman fortifications), Crimea Peninsula / Ukraine, Institute of
Archaeology of the University of Warsaw: excavating and field documentation;

2008 Geophysical Surveys in the Jordan Valley (Israel), Archaeological Institute of the University
of Bern, focus on resistance measurement;

2009 –
2008

Excavation in Amiternum (L‘Aquila / Italy), Archaeological Institute of the University
of Bern: Focus 2007: excavation and field documentation; Focus 2008: geophysical
investigations and field documentation.

3

Conferences / Workshops

2019 The Levantine Ceramics Project: Workshop, Bilkent University Ankara: Ceramics of
Anatolia through the ages, with a focus on Lycia and Cilicia, subject: „ESA and Plain
Unguentaria from Sirkeli Höyük“;

2018 The Levantine Ceramics Project: Workshop, Ege University, Izmir: Ceramic Wares of
Turkey from the Archaic to the Roman Eras (7th C. BCE - 6th CE), theme: „West Slope
wares from Sirkeli Höyük“ and „Hellenistic Cilician fine ware from Sirkeli Höyük „;

2017 Images in transition. International Conference at the University of Bern 23rd-25th
November 2017, Theme: „„... the Unwritten and Unfailing Statutes given to us by the Gods
...“. Burial Rites in Transition „;

2017 Darmstadt discussions. 9. Doctoral colloquium on ancient cultures, subject: „“ The
unwritten, sacred law of the gods „. Burials in Palestine in the Hellenistic period „;

2015 Research colloqium at the University of Basel, subject: „Polychrome of the architectural
ornaments“;

2014 Research colloquium at the University of Bern, subject: „Burials in Palestine in the
Hellenistic period“;

2012 Colloquium Cultural Landscape Cilicia at the University of Bern, subject: „The
fortification wall on Cape Karataş. A representation building? „.

Publication

K. Langenegger – S. Kroll – – M. Novak, Results of Swiss Excavation in Gonur Depe,
Turkmenistan (publication in progress);
K. Langenegger, Anatolian West Slope (text submitted);
A. Ahrens – K. Langenegger – S. Yıldız, Sektor A: Architektur und Stratigrafie, in: M. Novák – E.
Kozal – D. Yaşin Meier (Hrsg.), Puruna-Pyramos. Studien zu einem fluvialen Siedlungssystem im
Ebenen Kilikien I. Sirkeli Höyük 2006 – 2015; (appear 2019/2020);
N. Kreutz – K. Langenegger, Sektor A: LCI-zeitliche Keramik aus Sektor A, in: M. Novák – E.
Kozal – D. Yaşin Meier (Hrsg.), Puruna-Pyramos. Studien zu einem fluvialen Siedlungssystem im
Ebenen Kilikien I. Sirkeli Höyük 2006 – 2015; (appear 2019/2020);
N. Kreutz – K. Langenegger, LCI-zeitliche Keramik aus Sektor C, in: M. Novák – E. Kozal – D.
Yaşin Meier (Hrsg.), Puruna-Pyramos. Studien zu einem fluvialen Siedlungssystem im Ebenen
Kilikien I. Sirkeli Höyük 2006 – 2015; (appear 2019/2020);
N. Kreutz – K. Langenegger, Periode LCI 1, in: M. Novák – E. Kozal – D. Yaşin Meier (Hrsg.),
Puruna-Pyramos. Studien zu einem fluvialen Siedlungssystem im Ebenen Kilikien I. Sirkeli Höyük
2006 – 2015; (appear 2019/2020);
K. Langenegger – S. von Peschke, Entwicklungen urbaner Kulturen in Zentralasien. Neue
archäologischen Untersuchungen und Entdeckungen, Antike Welt5, 2016, 42–45;
R. Rosenbauer – M. H. Sayar unter Mitarbeit von: K. Langenegger – S. Rutishauser, Die
Siedlungsmauer am Kap Karataş. Ein Indiz für die Stadtneugründung von Antiochia am
Pyramos an der Stelle von Magarsos?, in: A. Hoffmann (Hrsg.), Hellenismus in der Kilikia Pedias,
Byzas 17, Istanbul 2011, 155 – 174;
R. Rosenbauer – S. Ruthishauser – M. H. Sayar unter Mitarbeit von: Z. Grossen, K. Langenegger,
G. Öztürk, Die Ruinen auf dem Uzunoğlan Tepesi – Bericht zur Vorkampagne 2009, Hefte des
Archäologischen Seminars der Universität Bern 21, 2009, 109 – 119 (Stilistische und chronologische
Einordnung der Bauornamentik).

4

Other Skills

Microsoft Office including Access 2007 (very good), Open and Libre Office (very good),
Adobe Photoshop, Illustrator, InDesign, (very good), Adobe Dreamweaver, Adobe Photoshop
Lighroom (good);
gvSIG (good), R (good), FileMaker (good);
Driving licence Kat. B.

Languages

Polish (native); - German (fluent); - English, French, Russian (good); - advanced Latin and Greek
proficiency.

Areas of interest

Polychromy of Architecture in Antiquity;
Archeology of the Black Sea Area;
Hellenism in the Levant and Middle East;
Application of Geophysics in Archeology;
Visual Concepts in Antiquity;
Visualization of the Data;
3D Models of the Antique Site
Reception of Antiquity in Literature, Image, Architecture and Games.

Membererships

since
2013

Deutsche Archäologen-Verband;

since
2012

SAKA-ASAC Association suisse d‘ archéologie classique;

since
2012

Verein «Freunde des Münzkabinetts Winterthur».

