

Listed here are the lectures and seminars
on Late Antiquity taking place in Oxford
between January and March 2014

*The activities of the Oxford Centre for Late Antiquity
are made possible by the generous support of
John Beale, Peter Bell, Paul Pheby,
and a grant from the Sanderson Fund
through the Faculty of History*

The details of all these events are also
available on the OCLA web-site:

www.ocla.ox.ac.uk

Last amended on 01 March 2014

Changes will inevitably take place as term progresses, so
there will be a link to an updated version of this booklet here:

http://www.ocla.ox.ac.uk/home_eve.shtml

Reinventing Procopius: New Readings on Late Antique Historiography

Conference: Friday 17–Saturday 18 January 2014

Al-Jaber Auditorium, Corpus Christi College, Oxford

This conference has been organised with the support of
the Oxford Centre for Byzantine Research,
the Oxford Centre for Late Antiquity,
and Peter Bell

Registration (including sandwich lunch, coffee/tea and drinks on both days):
£20 (£15 for students). Those wishing to attend are requested to register their
interest by 13 January 2014 by email to <procopius2014@gmail.com>

Speakers:

Averil Cameron (Oxford)

Geoffrey Greatrex (Ottawa)

Juan Signes Codoñer (Valladolid)

Henning Börm (Konstanz)

Conor Whately (Winnipeg)

Charles Pazdernik (GVSU)

Maria Kouroumali

Caterina Franchi (Oxford)

Elodie Turquois (Oxford)

Alan Ross (Oxford/Kwazulu Natal)

Marion Kruse (Ohio State University)

Ian Colvin (Cambridge)

James Murray (King's College London)

Simon Ford (Koç)

Miranda Williams (Oxford)

Christopher Lillington-Martin (Taunton School International)

Alexander Sarantis (Kent)

Marek Jankowiak (Oxford)

Federico Montinaro (Cologne)

Full programme:

http://www.ocla.ox.ac.uk/pdf/poster_procopius_2014.pdf

**Ptarmigan Lecture
in Patristics 2014**

**FACULTY OF
THEOLOGY AND
RELIGION**

Gillian Clark, FBA

(Professor Emerita in Ancient History,
University of Bristol)

***“Words and Music:
Augustine and the Psalms”***

Tuesday, 18 February 2014
at 5pm in the Examination Schools

OXFORD CENTRE FOR LATE ANTIQUITY

St Cyrus (S. Maria Antiqua)

Please join us for
a discussion
to celebrate the
publication of
Phil Booth’s book

***Crisis of Empire:
Doctrine and Dissent
at the End of
Late Antiquity***

(University of
California Press)

Friday 7 March 2014
Sutro Room,
Trinity College, at 5pm

The discussion of the book and its implications will be led by
Averil Cameron, Fergus Millar and Marek Jankowiak

Late Antique and Byzantine Seminar (REVISED)

WEDNESDAYS at 5 pm in Hilary Term 2014
in the Ioannou Centre for Classical and Byzantine Studies, 66 St Giles'

22 January (Week 1)

Marie Legendre (Oriental Institute):

The administration of the Egyptian valley: A model for the Umayyad west?

29 January (Week 2)

Jörg Drauschke (Römisch-Germanisches Zentralmuseum Mainz):

Byzantium and the Merovingians

5 February (Week 3)

Benjamin Isaac (Tel Aviv University):

Moving capitals – From Rome to Constantinople

12 February (Week 4)

Tomasz Derda (University of Warsaw):

A new archive from Late Antique Egypt: 'Marea', its basilica and its ostraka

19 February (Week 5)

Ioanna Rapti (UMR8167 Orient et Méditerranée, Paris):

Byzantine–Armenian gift diplomacy and the making of a holy place in the late tenth century

26 February (Week 6)

Kyle Sinclair (University of Birmingham):

Michael Attaleiates and eyewitness accounts of war in Byzantine literature

5 March (Week 7)

Hugh Kennedy (SOAS):

The end of Islamic Late Antiquity: change and decay in the tenth-century Middle East

12 March (Week 8)

Tom Higham and Georges Kazan (School of Archaeology, Oxford):

Science and the Sacred: a modern, network-based, cross disciplinary study of Early Christian relics

Conveners: Marc Lauxtermann and Mark Whittow

Late Antique and Byzantine Archaeology and Art Seminar (Twentieth Anniversary seminar term)

Manufacture, Trade, Currency, and Spolia

THURSDAYS, 11am–12.30pm in Hilary Term 2014

St John's College, New Seminar Room

23 January (Week 1)

Dr Peter Sarris (Cambridge):

A Byzantine Market Economy ? Trade, Markets and the State from Late Antiquity to the Middle Empire (REVISED TITLE)

30 January (Week 2)

Dr Jörg Drauschke (Römisch-Germanisches Zentralmuseum, Mainz):

New insights on the production of "Coptic" bronze vessels: A workshop on Elephantine Island (Aswan, Egypt)

6 February (Week 3)

Dr Elias Khamis (Oxford):

The Early Islamic bronzes from Tiberias (in Galilee), reconsidered

13 February (Week 4)

Dr Marlia Mango (St John's):

One of two Byzantine metal exports excavated in an Anglo-Saxon princely burial at PrITTLEWELL in Britain

20 February (Week 5)

Dr Julian Baker (Ashmolean Museum):

The silver gigliato currency of the fourteenth century in the Aegean: new data and interpretations

27 February (Week 6)

Dr Marek Jankowiak (Khalili Research Centre):

Byzantine coins and ornaments in northern lands (ninth–tenth century)

6 March (Week 7)

Dr Chris Entwistle (British Museum):

Byzantine weights: typologies and patterns of distribution

13 March (Week 8)

Dr Jonathan Bardill:

St Polyeuctus and San Marco: symbolism and spolia

Conveners: Dr Marlia Mango and Dr Philipp Niewöhner

Late Roman Seminar

THURSDAYS at 5pm (except Week 1) in Hilary Term 2014
at Corpus Christi College

23 January (Week 1)

ROUND TABLE Co-sponsored by [TORCH](#)

'Faith and Belief in the Ancient World: Dispelling Misconceptions'

Kate Cooper (Manchester/TORCH), **Teresa Morgan** (Oxford),

Jonathan Tallon (Manchester)

NB 5.15pm in Al-Jaber auditorium, Corpus Christi College

30 January (Week 2)

James Corke-Webster (Edinburgh):

The Pliny-Trajan Correspondence on the Christians Reconsidered

6 February (Week 3)

Jas Elsner (Oxford):

Concealment and Revelation: The Pola Casket and the Visuality of Early Christian Relics

13 February (Week 4)

Alexander Evers (Loyola):

The Robe: the Emperor Gratian and the Title Pontifex Maximus

20 February (Week 5)

Jitse Dijkstra (Ottawa):

The "Alexandrian World Chronicle" Reconsidered: Place in the Late Antique Chronicle Traditions, Date and Historical Implications

27 February (Week 6)

Neil McLynn and **Conrad Leyser**:

Dialogues of the Deaf: Donatist Disputations and Carolingian Copyists

6 March (Week 7)

Julia Hillner (Sheffield):

Imperial Women and the City of Rome in Late Antiquity

13 March (Week 8)

Sophie Lunn-Rockliffe (KCL):

Ideas of Diabolical Heresy in Late Antiquity

Conveners: Conrad Leyser and Neil McLynn

Seminar on Jewish History and Literature in the Graeco-Roman Period

TUESDAYS, 2.30–4.00pm in Hilary Term 2014
Oriental Institute

21 January (Week 1)

Dr Helen Spurling (Southampton):

Jewish apocalypticism in the seventh-eighth centuries CE

28 January (Week 2)

Amit Gvaryahu (Hebrew University):

Usurers and other problematic professions in tannaitic literature

4 February (Week 3)

Dr Meir Ben Shahar (Hebrew University):

The rise of historical consciousness in rabbinic literature: from the Mishnah to the Babylonian Talmud

11 February (Week 4)

Professor Sacha Stern (UCL):

Pirquei deRabbi Eliezer and the origins of the 19-year cycle

18 February (Week 5)

Professor David Jacobson (UCL):

Hasmonean coinage: some issues and fresh insights

25 February (Week 6)

Professor Nicholas de Lange (Cambridge):

Aquila fragments from the Genizah

(GRINFIELD LECTURE)

4 March (Week 7)

Dr David Taylor (Wolfson):

Jewish exegetical traditions in Syriac sources

11 March (Week 8)

Dr Peter Stewart (Wolfson):

The Beth Alpha synagogue mosaic and late antique provincialism

Convener: Martin Goodman

Patristic Seminar

Patristic Exegesis of the Psalms

TUESDAYS in Hilary Term 2014
Room 2, Christ Church, 4.00–5.30pm (except for Week 5),

21 January (Week 1)

Dr Mark Edwards:

Unmasking the fool: Patristic commentary on Psalms 14.1 and 53.1

28 January (Week 2)

Dr Alison Salvesen:

*Theodoret: the LXX and later Jewish versions in his commentary on Psalms—
Pss 45 and 68*

4 February (Week 3)

Austin Shaw:

Athanasius' Letter to Marcellinus

11 February (Week 4)

Bella Image:

Origen, Hilary, and Ambrose on Ps.118

18 February (Week 5)

To be held in the Examination Schools at 5pm

Professor Gillian Clark (Emerita, Bristol)

Parmigan Lecture in Patristics: Words and Music: Augustine and the Psalms

25 February (Week 6)

Dr Stan Rosenberg:

Jerome on nature and the natural world

4 March (Week 7)

Dr Sebastien Morlet (University of Paris, Sorbonne):

Eusebius and Origen on the Psalms

11 March (Week 8)

Dr Susan Griffith:

Ambrose

Conveners: Stan Rosenberg and Mark Edwards

Medieval Archaeology Seminar

MONDAYS at 3pm in Hilary Term 2014
Institute of Archaeology Lecture Room

The following two items on the programme are relevant to Late Antiquity:

10 February (Week 4)

Susanne Hakenbeck:

Nomads and farmers: diet, subsistence and identity in fifth-century Hungary

24 February (Week 6)

Christopher Scull:

*The Bling King? Interpreting the Anglo-Saxon princely burial at Prittlewell,
Essex*

KRC Research Seminar

Khalili Research Centre, Lecture Room
TUESDAYS of Weeks 2–8, 2.00–4.00pm, in Hilary Term 2014

The following three items on the programme are relevant to Late Antiquity:

28 January (Week 2)

Dr Georgi Parpulov (Oxford):

Christian figural art in the Islamic Near East, c.650–900

18 February (Week 5)

Professor Chase Robinson (City University of New York):

A hedgehog's view of the late eighth-century economy of Northern Syria
[to be confirmed]

4 March (Week 7)

Dr Alain George (Edinburgh University):

Three Umayyad poems about the Great Mosque of Damascus

Convener: Professor Jeremy Johns

Grinfield Lectures

Japheth in the Tents of Shem: Greek Bible Translations in Medieval Judaism

Three lectures to be given by
Professor Nicholas de Lange (Cambridge)
in the Sixth Week of Hilary Term 2014

New Light on an Old Question
Monday 24 February at 5.00pm
in the Examination Schools

Aquila Fragments from the Genizah
(Seminar in Jewish Studies in the Greco-Roman Period)
Tuesday 25 February, 2.30–4.00pm
in the Oriental Institute

The Successors of Aquila
Thursday 27 February
Ioannou Centre, 5.00–6.00pm
followed by a reception (drinks)

Conveners: Martin Goodman and Alison Salvesen

The Roman Discussion Forum

WEDNESDAYS in Hilary Term 2014 at 1.00 pm (coffee and biscuits afterwards)
Lecture Room, Institute of Archaeology, Beaumont Street

The following three items on the programme are relevant to Late Antiquity:

12 February (Week 4)

Professor Mark Pollard and **Pete Bray** (University of Oxford):
Roman Copper Supply: Thinking Recycled

26 February (Week 6)

Professor Chris Howgego and **Jerome Mairat** (University of Oxford):
The Coin Hoards of the Roman Empire Project

5 March (Week 7)

Dr Matthew Harpster (University of Birmingham):
'...and for sails they used skins and thin-dressed leather...' (Caesar, *De Bello Gallico*, 3.12): *Ships, Identity and Maritime Communities in the Roman and Late Antique Mediterranean*

Organisers: Andrew Wilson, Nichole Sheldrick, and Amanda Sharp
with the support of the Faculty of Classics, the School of Archaeology,
and All Souls College

Joint meeting of the Oxford University Byzantine Society and the Oxford Medieval Society: Conceptualising the East at 1000 CE

Thursday 20 February 2013 (5th Week), at 8pm in the Swire Room, University
College

Professor Garth Fowden (Cambridge):

*Reading Photius, Ibn al-Nadim and Elias bar Shenaya in the light of the First
Millennium*

Professor Hugh Kennedy (SOAS):

*The End of Islamic Late Antiquity: change and decay in the tenth century
Middle East*

There will be an informal dinner with the speakers beforehand, at a nearby
restaurant at 6pm. If you would like to reserve a place at the dinner, please
email <veronique.thouroude@queens.ox.ac.uk>

Other seminar series

These single seminars from five other series are relevant to late antiquity

Power Structuralism in Ancient Ontologies Project

Tuesday 28 January 2014 (Week 2), 2:30–4:00pm, Corpus Christi College
Tomasz Tiuryn (University of Warsaw): *Alexander of Aphrodisias on Universals*

Oxford Ancient History Seminar

Tuesday 4 February (Week 3) at 5pm
Ioannou Centre, 66 St Giles'
Fergus Millar: *Symeon Stylite the Elder: a role-model for Syrians*

Medieval History Seminar

Monday 10 February (Week 4) at 5pm in All Souls College
Graham Barrett (St John's) and George Woudhuysen (All Souls): ~
Editing and interpreting early medieval letters (discussing non-papal letters from Gaul and Iberia in the period between 400 and 700 AD)

Ancient Architecture Discussion Group

Friday 7 February at 3pm in the School of Archaeology
Philipp Niewöhner (Oxford): *Ancient Sima Lions or Mediaeval Gargoyles? Late Antique and Byzantine Water Spouts*

Classical Archaeology Seminar

Monday 3 March (Week 7) at 5pm at the Ioannou Centre
Dr Fanny Bessard (SOAS): *Civic power and the Ideological Determinants of Urban Economic Planning in the transition from Classical Antiquity to early Islam: From the Levant to Ferghana (700-950 CE)*

Legalism Seminar

Tuesday 4 March (Week 7) at 4.30pm (with tea available at 4pm)
in the St John's Research Centre
Kate Cooper:
Religion and Law in Late Antiquity: from Compulsion to Jurisdiction?

The Oxford Celtic Seminar

Thursday 6 March (Week 7) at 3pm (with tea and biscuits from 2.30pm)
in the Harold Wilson and Memorial Rooms, Jesus College
Dr Alison Bonner (Jesus College):
Important manuscript witnesses of Pelagius' Letter to Demetrias

OXFORD UNIVERSITY BYZANTINE SOCIETY'S XVI INTERNATIONAL GRADUATE CONFERENCE

The City & the cities: From Constantinople to the frontier

History Faculty, George Street

Friday 28 February and
Saturday 1 March 2014

This conference will explore the myriad approaches towards these issues, in all fields of Late Antique and Byzantine studies, including history, archaeology, history of art, theology, literature, intellectual history, and philology. Confirmed sessions include:

The Old Rome
The New Rome
Byzantium Beyond the Frontier
Monastic Cities
Urban Forms Beyond the Frontier
Civic Patronage and Persuasion
Economics, Trade, and the Cities

Registration Fees: £15 OUBS members/speakers, £20 everyone else.

Full information is on the conference website:

<http://oxfordbyzantinesociety.wordpress.com/international-graduate-conference-2014/>