

Tübingen

Byzantine and Near Eastern Seminar

Summer Term 2023

Thursdays, 6:15 p.m.
Hölderlinstraße 12, Seminar Room S227, 72074 Tübingen

Convened by F. Montinaro & the Research Group "Religious Conflict and Mobility: Byzantium and the Greater Mediterranean, 700-900"

April 27

Mathilde BOUDIER (Paris)
Law and Justice in the Melkite Church in the Early Islamic period

May 11

Phlipp WINTERHAGER (Berlin/Tübingen)
Refugee Temporary Migration and Networks of Letter-Writing: The Case of Maximos the Confessor

May 25

Olivier DELOUIS (Oxford)
*Writing a Greek grammar in the 14th century: why and how?
Nikolaos Rhabdas and his unpublished grammar treatise*

June 15

Nigel WILSON (OXFORD)
On editing Photius' Bibliotheca

June 22

Juan SIGNES-CODOÑER (Madrid)
Photius und die Identität der Römer

June 29

Claudia SODE (Köln)
*Vögel, Hasen, Elefanten:
Zur Ikonographie einer Gruppe byzantinischer Bleisiegel und ihrer historischen Deutung*

July 13

Koray DURAK (Istanbul)
*Trade between Byzantium and the Islamic Near East in the Early Middle Ages:
Interactions between Two Advanced Economies*

July 27

Jonathan SHEPARD (Oxford)
The World around Byzantium and Photius

The lectures are in a hybrid format. For online (Zoom) registration please contact viola.osswald@student.uni-tuebingen.de.
For more information, please visit <https://uni-tuebingen.de/en/201982>.

Students please refer to the ALMA platform for roundtable dates and details on ECTS points.

