

**CENTER FOR EASTERN
MEDITERRANEAN STUDIES**

**CENTER FOR EASTERN MEDITERRANEAN STUDIES
SIXTH INTERNATIONAL GRADUATE CONFERENCE**

**CULTURAL ENTANGLEMENT, TRANSFER AND
CONTENTION IN MEDITERRANEAN
COMMUNITIES FROM ANTIQUITY TO THE
PRESENT**

BUDAPEST

30 MAY-1 JUNE 2019

NADOR 15, ROOM 103

CONFERENCE PROGRAM

**SPONSORED BY:
CENTER FOR EASTERN MEDITERRANEAN STUDIES
AND ACADEMIC COOPERATION AND RESEARCH SUPPORT OFFICE**

Thursday May 30

Registration 13:30-14:15

Welcoming Remarks 14:15-14:30

Tolga Esmer (Central European University)

SESSION 1 14:30-16:00

Exhibiting Diversity in Entangled Material Cultures

Chair: István Perczel (Central European University)

Holly O'Farrell (University of Limerick), *The Imperial Museum as a Contact Zone – European Presentations of Ancient Egyptian Art*

Eleni Kopanaki (Aarhus University), *The Monument of Philopappos in Athens Conceptualizing Memory and Identity in the Globalized Roman Empire*

Oleksii Rudenko (University of Glasgow and University of Tartu), *Thessaloniki, Cultural Heritage and Narratives: Juxtaposing Greeks, Romans, Slavs, Byzantines and Turks*

16:00-16:30 Coffee break

SESSION 2 16:30-18:00

Experiences of Otherness Abroad

Chair: Zsuzsanna Reed (Central European University)

Aglaia Iankovskaia (Museum of Anthropology and Ethnography, St Petersburg), *Curious Parallels: Reading Ibn Battuta and Marco Polo as Evidence for the Mediterranean's View of the World Beyond*

Luis Alfredo De la Peña Jiménez (Central European University), *A Caribbean Traveler in the Aegean Sea: The Francisco de Miranda's Trip to the Ottoman Empire in 1786*

Eleonora Carosso, (University of Padua) *Music in the Travel Diaries of Women from the Eighteenth to Twentieth Centuries*

KEYNOTE LECTURE 18:30-20:00

Nicholas Purcell (University of Oxford)

The Capitol and the Long Religious History of Rome

20:00 Reception

Friday May 31

SESSION 3 9:00-11:00

Architecture and Infrastructure as Vehicles of Power and Identity

Chair: Katalin Szende (Central European University)

Margaret Helen Freeman (University of Copenhagen) – “*The origin of the Arabs and the substance of Islam: Interactions between nomadic Bedouins and the ruling elite in the early Islamic architecture of the Levant, 660-750 CE*”

Anahit Galstyan (UC Santa Barbara, Fall 2019), *Transculturation in the Twelfth/Thirteenth-Century Kayseri/Caesarea: Kümbets and the Transmission of Architectural Knowledge*

Sharon Mizbani (Yale University, Fall 2019), *Reclamation, Rejection, and Reimagination: Water Infrastructure as Heritage in Post-Ottoman Nation-States*

Gregory Waters (UC Berkeley), *Integration or Imperialism: The Question of Turkish Influence in Northern Syria*

11:00 Coffee break

SESSION 4 11:30-13:30

Religious Practice in and as the Contact Zone

Chair: Tijana Krstić (Central European University)

Kevin Stoba (University of Liverpool), *Cutting the Bull! Using Network Analysis to Unlock the Secrets of the Cult of Mithras*

Daniil Pleshak (Saint Petersburg State University), *The Theotokos/ Mother of God after the Avar Siege of 626: Transformation and Subordination*

Samuel A. Huckleberry (Central European University), *The Sacral Realm of the Safavids in the Ottoman Periphery: the Şeyh Sâfi "Command" Manuscript and the Emergence of the 'K'izilbash in Early Seventeenth-Century Anatolia*

Gabriel Doyle (École des Hautes Études en Sciences Sociales), *The Irrelevance of the Concept of "Foreign Influence": The Case of Catholic Missionaries in Late Ottoman Istanbul's Urban Environment*

13:30-14:30 Lunch break

SESSION 5 14:30-16:00

Creating Political Coherence in Modern Nation States

Chair: Brett Wilson (Central European University)

Mathew Madain (UC Berkeley), *The "Sons of the Ghassanids" and the Exodus of 1918: Networks of Refuge across Transjordan-Palestine during the Great War*

Benjamin Peterson (Independent Scholar), *From Moral Betrayal to Imperial Decline: Reconceptualizing the Failure to Create an Armenian State and Britain's Strength After 1918*

Joseph Harrison King (UC Berkeley), *Forging "Sakartvelo": The Soviet-Turkish Crisis of 1945 and the Making of a Georgian Homeland in the 1930s-40s*

16:00 Coffee break

SESSION 6 16:30-18:00

Intellectual and Artistic Networks and the Translation/Transmission of Knowledge

Chair: Baukje van den Berg (Central European University)

Lili Toth (Central European University), *The Leading Role of Hellenization on the Creation of Ancient Jewish and Early Christian Artistic Language: The Creation of Man on a Painted Textile from the Fourth-Century Egypt*

Luca Farina (University of Padova, Ca' Foscari University of Venice, University of Verona), *Staring at the Stars in Palaeologan Constantinople: The case of Demetrios of Chloros on How to Cast a Horoscope*

Samet Budak (University of Michigan), *Cultural Entanglement and Intellectual History: Intellectual Contacts across the Eastern Mediterranean in the Late Middle Ages*

KEYNOTE LECTURE 18:30-20:00

Arietta Papaconstantinou (University of Reading)

Ambivalent Archives: Record-keeping and the Dynamics of Cultural Hegemony in the Early Medieval Mediterranean

20:00 Reception

Saturday June 1

SESSION 7 10:00-12:00

Communities of Trade (Re)Defining Cultural Boundaries

Chair: Arietta Papaconstantinou (University of Reading)

Georgi Obatnin (University of Helsinki), *A Widow in a Ninth Century Egyptian Town. The Position of Egyptian Widows in Early Medieval Islam: Continuity and Change*

Zeynep Olgun (Koç University), *Ghosts of the Navigators: The Serçe Limanı Shipwreck and Intercultural Exchange*

Nicola Carotenuto (Scuola Normale Superiore of Pisa), *“Magna dilectio et fraternitas”?* *The Commercial Relationship between Pisans and Venetians in the Eastern Mediterranean*

Sargis Baldaryan (Yerevan State University, Ca’ Foscari University of Venice), *Exploring Early Modern Armenian Business Correspondence: “Secrets of Trade” of the Mediterranean Zone in Hierapet di Martin’s Letters*

12:00-13:00 Lunch break

SESSION 8 13:00-14:30

Trans-Imperial/National Subjects, Minorities, and Mobility

Chair: Zeynep Türkyilmaz, (Forum Transregionale Studien, Berlin)

Yener Koç, (Boğaziçi University), *One Tribe, Three Empires, The Survival of a Nomadic Pastoral Tribe on a Triplex Confinium: The Case of Celali Tribe (1830-1870)*

Kaan Kurt (Bilkent University), *The Effects of Population Exchange on Greek and Turkish Literature: Dido Sotiriyu and Yaşar Kemal*

Kayla Koontz (UC Berkeley, USA), *The Last Train to Qamishli: The Syrian-Turkish Border and Transnational Kurdish Identity*

14:30 Coffee break

SESSION 9 15:00-17:00

The Interface of Entangled Elites and Sovereigns

Chair: Tolga Esmer (Central European University)

Mariana Bodnaruk (Central European University), *Greek Epigraphic Poetry and the Senatorial Aristocracy in the Later Roman Empire*

Samuel Nwokoro (University of Edinburgh), *The Umayyads and the Mansūr Family of Damascus (661-743): Allies of Coincidence or Necessity?*

Consuelo Emilj Malara (Hacettepe University), *Giovanni Timoteo Calosso: The Italian Refugee Friend of Sultan Mahmud II*

Giorgio Ennas (European University Institute of Florence), *Inclusive Diplomacy. Italian and Ottoman Diplomatic Elites in the European Concert of Powers (1859-1866)*

KEYNOTE LECTURE 17:30-19:00

Zeynep Türkyilmaz, (Forum Transregionale Studien, Berlin)

“Christian at Heart, Muslim in Guise?”: Tracing Pontic Crypto-Christian Experiences from the Ottoman Empire to Nation States

19:00 Concluding Remarks

Dunja Milenkovic (CEU, Department of Medieval Studies)

Flora Ghazaryan (CEU, Department of History)

John Kee (CEU, Department of Medieval Studies)

19:15 Conference Dinner at Köleves