

International Workshop • 1-2 June 2017 • Vienna

Secular and Ecclesiastical Networks in
Medieval Central Europe, ca. 1100-1400

SAINTS' LIVES AND MONASTIC NETWORKS

VISIONS OF COMMUNITY

SFB – Spezialforschungsbereich

June 1, 2017

9.15 Introduction and Chair:
Christina LUTTER (Vienna)

9.30-11.30 Panel 1:
**REGIONAL NETWORKS OF
MONASTERIES & THEIR TEXTS**

Diarmuid Ó RIAIN (Vienna)
**The Magnum Legendarium
Austriacum (MLA):** Sources,
Compilation and Transmission

Martin HALTRICH (Klosterneuburg)
**Hagiographic Collections
outside the MLA in Austrian
and Styrian Monasteries of
the 12th Century**

Beatrix ROMHÁNYI (Budapest)
**Changes of the Monastic
Network in Medieval
Hungary and its Relations to
Neighbouring Territories**

11.30-12.00 Coffee Break

12.00-13.00 Panel 1, Comment
(Kateřina HORNIČKOVÁ,
České Budějovice/Vienna)
and Discussion

13.00-14.30 Lunch Break

14.30-16.00 Panel 2:
**HAGIOGRAPHICAL COLLECTIONS
IN EARLY MEDIEVAL EUROPE**

Max DIESENBERGER (Vienna)
**Early Medieval Sources and
Models of the MLA**

Gordon BLENNEMANN (Montreal)
**Reading Hagiography in
Times of *correctio*:**
The Carolingian Legendary
Montpellier, Bibl.
interuniversitaire, H 55

16.00-16.30 Coffee Break

16.30-17.30 Panel 2, Comment
(Gábor KLANICZAY, Budapest)
and Discussion

Ca. 19.30 Dinner

June 2, 2017

Chair: Jonathan LYON (Chicago)

9.00-10.30 Panel 3:

**SAINTS' LIVES & SAINTS' CULTS IN
MONASTIC SETTINGS**

Jonathan LYON (Chicago)
The Arnstein Passional:
A Twelfth-Century
Hagiographic Collection from
the Rhineland

Emilia JAMROZIAK (Leeds)
**The Role of Saints' Cults in
Maintaining Filiation Bonds
in the Later Middle Ages**

10.30-11.00 Coffee Break

11.00-12.00 Panel 3, Comment
(Christina LUTTER, Vienna)
and Discussion

12.00-13.30 Lunch Break

13.30-15.00 Panel 4:

**CIRCULATING TEXTS & IDEAS
THROUGH RELIGIOUS NETWORKS**

Julia BURKHARDT (Heidelberg)
**Creating Textual
Communities: The Monastic
Tradition of the "Book of Bees"
in Regional Contexts**

Gábor KLANICZAY (Budapest)
**The Stigmatized Fame of
Margaret of Hungary in the
Dominican Network**

15.00-16.00 Panel 4, Comment
(Kateřina HORNIČKOVÁ,
České Budějovice/Vienna)
and Discussion

In quo cum dice
ceps sc̄m Gregoru
die siue ieiunan
sas. eoz martyri
fem̄ est ut om̄s p
mos feriales. de
mrm ad nos du
melu
R o g
minu
quori
unus. Nam con

LOCATION
Elise-Richter-Saal (HG Uni Wien)
Universitätsring 1
1010 Wien
CONTACT & INFORMATION
birgit.oubrunner@univie.ac.at
http://www.univie.ac.at/viscom

Organized by: Universität Wien and University of Chicago, SFB VISCOM, and
FSP Gemeinschaft, Konflikt und Integration (Universität Wien)

Image: Hieronymus handing over a
martyrologium to Chromatius and Heliodorus
Stiftsbibliothek Melk, Cod. 388, fol. 1r, c. 13th.

