


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

International Workshop • 8-9 June 2017 • Vienna

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

URBAN LIFE and LORDSHIP in CENTRAL EUROPE

VISIONS
OF
COMMUNITY

SFB – Spezialforschungsbereich

June 8, 2017

9.15 Introduction and Chair:
Christina LUTTER (Vienna)

9.30-11.30 Panel 1:
**LORDS, LORDSHIP & URBAN
GOVERNMENT IN THE WESTERN
HABSBURG LANDS**

Martina STERCKEN (Zurich)

The Ruler's Presence in Towns

Gabriel ZEILINGER (Kiel)

**Contestation and
Cooperation: Urban Communes,
Ecclesiastical and Noble Lords around
the Western Fringes of the Habsburg
Dominion**

Christian HAGEN (Kiel)

**Administrators, Combatants
and Court Suppliers: Urban
Representatives and their Interactions
with the Counts of Tyrol**

11.30-12.00 Coffee Break

12.00-13.00 Panel 1, Comment
(Judit MAJOROSSY, Vienna)
and Discussion

13.00-14.30 Lunch Break

14.30-16.00 Panel 2:
**URBAN ELITES AND URBAN
GOVERNMENT IN THE DANUBE
REGION**

Katalin SZENDE (Budapest)

**The Birth of oppida: Private
Towns in Hungary in the Angevin
Period (up to 1387)**

Elisabeth GRUBER (Salzburg/Krems)

**Towns, Town Lords and Urban
Hinterland: Urban Elite Networks
and Material Culture in the Danube
Region**

16.00-16.30 Coffee Break

16.30-17.30 Panel 2, Comment
(Jonathan LYON, Chicago)
and Discussion

Ca. 19.30 Dinner

June 9, 2017

Chair: Jonathan LYON (Chicago)

9.00-11.30 Panel 3:

**SPIRITUAL ECONOMIES IN
LATE MEDIEVAL VIENNA**

Thomas HAFFNER (Vienna)

**The Impact of Churches,
Monasteries and the
Bürgerspital (Municipal Hospital)
on the Viennese Property
Market at the End of the 14th
Century**

Christina LUTTER (Vienna)

**Donators' Choice? Relations
between Religious Houses and their
Benefactors in Medieval Vienna**

Karoly GODA (Vienna)

**Civitas est communitas civium?
Eucharistic Devotion and Non-Civic
Entities in Late Medieval Vienna**

11.30-12.45 Lunch Break

12.45-14.15 Panel 4:

**RELIGIOUS LIFE AND MATERIAL
CULTURE**

Kateřina HORNIČKOVÁ (České Budějovice/Vienna)

**Urban Monuments as
Communicators of the
Commune's Status and Ties**

Zoë OPAČIĆ (London)

**Cui bono? The Founding and
Funding of Medieval Religious
Institutions under Charles IV**

14.15-15.15 Panel 3/4, Comment
(Jonathan LYON, Chicago)
and Final Discussion


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

THE UNIVERSITY OF
CHICAGO

FWF
Der Wissenschaftsfonds.

universität
wien

ÖSTERREICHISCHE
AKADEMIE DER
WISSENSCHAFTEN

IMAFO

VIS
COM