


“MONKS AROUND THE MEDITERRANEAN” PROGRAM (2012-2016)
 Contacts, Exchanges and Influences in East and West
 from Late Antiquity to the Middle Ages (4th-15th c.)

THIRD INTERNATIONAL CONFERENCE

Monastic Journeys from Late Antiquity to the Middle Ages *Religious Aspirations, Political Goals and Economic Concerns*

17-19 NOVEMBER 2016

VENUE: “Elise-Richter-Saal”, University of Vienna
 (Universitätsring 1, 1010 Vienna)


© Fra Angelico, Tebaide, Scenes from the Lives of the Desert Fathers, detail
 (@ Galleria degli Uffizi, Firenze, ca. 1418-1420)

This conference is the result of a cooperation between the Wittgenstein-Prize Project ‘Mobility, Microstructures and Personal Agency’ of the FWF (Austrian National Research Foundation), acting as the local host, and the Laboratoire d’Excellence RESMED (Religions et sociétés dans le monde méditerranéen, University of Paris-Sorbonne), the Centre national de la recherche scientifique (CNRS, UMR 8167, Paris), as well as the Institut français d’archéologie orientale (IFAO, Cairo), the École française de Rome (Efr) and the University of Nantes (CRHIA), who have organized the previous two conferences in this series in Rome.

Organizing Committee

Olivier DELOUIS (CNRS, Paris) olivier.delouis@college-de-france.fr
 Maria MOSSAKOWSKA-GAUBERT (IFAO, Cairo) mmossakowska@ifao.egnet.net
 Annick PETERS-CUSTOT (University of Nantes) annick@peters-custot.fr
 Claudia RAPP (University of Vienna; Austrian Academy of Sciences; Leader of the Wittgenstein-Prize Project ‘Moving Byzantium’, Vienna) claudia.rapp@univie.ac.at

Conference Organization and Logistics

Paraskevi SYKOPETRITOU (University of Vienna) paraskevi.sykopetritou@univie.ac.at

For further information and registration, please contact Ms. Paraskevi Sykopetritou, M.A. (Coordinator, Moving Byzantium Project, Vienna): paraskevi.sykopetritou@univie.ac.at or s.sykopetritou@gmail.com

17 NOVEMBER

9:00-9:30 *Welcoming address:*

Claudia Rapp, Maria Mossakowska-Gaubert, Olivier Delouis, Annick Peters-Custot,
Paraskevi Sykopetritou

1. MONKS AS PILGRIMS

Chair: Johannes Preiser-Kapeller

9:30-10:00 Diarmuid Ó Riain

Monachi Peregrini: The Mobile Monks of the Irish Benedictine Houses in Medieval Germany and Austria

10:00-10:30 Max Ritter

Monks and Pilgrims in Motion - Some Remarks on Divergent Objectives, Routes and Destinations of Byzantine and Latin Pilgrims from the 8th to the 11th c.

10:30-11:00 Discussion

Coffee break 11:00-11:30

Chair: Maria Mossakowska-Gaubert

11.30-12:00 Arianna D'Ottone Rambach

From Monte Cassino Abbey to St Catherine's Monastery on Mount Sinai and Back. The Journey of a Monk and the Encounter of Graphic Cultures

12:00-12:30 Heinz Miklas

The Earliest Journeys of Slavic Monks to the Sinai

12:30-13:00 Discussion

Lunch 13:00-15:00 for invited guests

2. MONKS AS DELEGATES

Chair: Nikolaos Zagklas

15:00-15:30 Guido Cariboni

Nemo nostri ordinis Romam eat. The Prohibition to Visit the Papal Curia for Members of Religious Orders in the Twelfth and Thirteenth Centuries

15:30-16:00 Andreas Rehberg

The Mobility Within the Benedictines in Italy in the 15th Century. The Examples of the Farfa Abbey and the Monastery of S. Maria Nova in Rome

16:00-16:30 Discussion

Coffee Break 16:30-17:00

3. MONKS AND BUSINESS

Chair: Nicholas J. B. Evans

17:00-17:30 Maria Gerolymatou

Εἴτε ἐν μετοχίῳ, εἴτε ἐν διακονίᾳς πλοιαρίων, εἴτε ἐν ἑτέροις χρείαις τῆς μονῆς. Un monastère isolé, des moines en mouvement : le cas de Patmos entre le 11^e et le 13^e siècle.

17:30-18:00 Vangelis Maladakis

Monastic Peregrination and Economic Concerns. The Case of Middle Byzantine Athos

18:00-18:30 Discussion

Dinner 19:00 for invited guests

18 NOVEMBER

9:00-11:00 Guided tour of the city of Vienna by Dr. Johannes Preiser-Kapeller (Austrian Academy of Sciences, Vienna)

4. MONKS REVEILED AND EXILED

Chair: Yannis Stouraitis

11:30-12:00 Élisabeth LUSSET

Ad Romanam curiam transmittant pro absolutione. Petitions from Criminal and Runaway Religious in the Registers of the Apostolic Penitentiary (15th century)

12:00-12:30 Francesco Salvestrini

Monks and Exile in Late Medieval and Renaissance Italy

12:30-13:00 Discussion

Lunch 13:00-15:00 for invited guests

5. JOURNEYS FOR EDUCATION

Chair: Alexandra-Kyriaki Wassiliou-Seibt

15:00-15:30 Olivier Delouis - Annick Peters-Custot

Auf anderen Wegen „Nach Rom gehen“ : Rome dans la fabrique des saints moines byzantins

15:30-16:00 Micol Long

“Visiting monks”. Educational Mobility in 11th and 12th Century Western Monasteries

16:00-16:30 Jean-Baptiste Renault

Voyage des moines et circulation des écrits dans le réseau de Saint-Victor de Marseille, Midi de la France, Espagne, Sardaigne (XI^e-XII^e siècles)

16:30-17:00 Discussion

19 NOVEMBER

6. CIRCULATIONS AND TRANSLATIONS

Chair: Emilio Bonfiglio

9:00-9:30 Anna Lampadaridi

Du latin au grec : le « voyage » linguistique et culturel des vies monastiques dans le monde byzantin

9:30-10:00 Florian Gallon

De part et d'autre des Pyrénées : circulations monastiques et rapport à l'autre (IX^e-XII^e siècle)

10:00-10:30 Discussion

Coffee Break 10:30-11:00

7. WOMEN ON THE ROAD

Chair: Ekaterini Mitsiou

11:00-11:30 Marlena Whiting

Facilitating Female Pilgrimage: Female Monastic Communities and Early Christian Pilgrim Networks

11:30-12:00 Katerina Nikolaou

Women's Journeys in the Middle Byzantine Era: An Impulse to Monasticism, an Urge to Meet Holy Men

12:00-12:30 Discussion

12:30-13:00 Conclusions