

Thirty-Sixth Annual
BYZANTINE STUDIES
CONFERENCE

7-10 October 2010

University of Pennsylvania
Philadelphia

PROGRAM

Cover image: **Christ Pantokrator**, 10th century. Green Jasper
(Heliotrope), 8.2 cm. diameter
University of Pennsylvania Museum of Archaeology and
Anthropology, Sommerville Collection, no. 29-128-575

☞ THURSDAY, OCTOBER 7 ☛

6:00-8:00 pm

Registration and Informal Welcome Reception

(ticket required).

Light hors d'oeuvres and wine. Registration packets available.

Fisher Fine Arts Library Lobby.

7:30-9:00 pm

Governing Board Meeting

113 Jaffe Building

☞ FRIDAY, OCTOBER 8 ☛

7:30-9:00 am

Continental Breakfast

Registration and Book Display (all day)

Cohen Hall, Terrace Room

8:30 Welcome and Opening Remarks

Houston Hall, Bodek Lounge

9:00-11:00 am

SESSION IA: NEW MATERIALS FOR NEW NARRATIVES

Houston Hall, Bodek Lounge

Chair: John Haldon, Princeton University

**The Chronicle of Galaxidi: An Overview of its Importance for
Understanding the History of Southwest Central Greece Based
on a New Study of the Ms. and an Analysis of its Sources**

Constantine G. Hatzidimitriou, St. John's University

**Polystylon: A Thracian Byzantine Town in the Context of
Historical Developments during the 6th – 14th Centuries as
Deciphered by its Archaeo-Anthropological Record**
Anagnostis P. Agelarakis, Adelphi University

**The Corpus of Dated and Dated Inscriptions from
Constantinople, Bithynia and Eastern Thrace (in memory of
Ihor Ševčenko)**
Anne McCabe, Athenian Agora Excavations/CSAD, Oxford

Mapping the Jewish Communities of the Byzantine Empire
Nicholas de Lange, University of Cambridge

9:00-11:00 am

SESSION IB: MONUMENTS OF CONSTANTINOPLE
Houston Hall, Hall of Flags
Chair: Sarah Bassett, Indiana University

**The Relationship between Christian Symbols on the Golden
Gate of Constantinople**
Christopher Timm, Florida State University

**Hagia Sophia's Marble Meadows and the Marble Imperial
Presence in Constantinople**
Maya Maskarinec, UCLA

**From an Urban Interior to an Indoor Landscape: Hagia Sophia
in the Ceremonial Life of Constantinople**
Pelin Yoncaci Arslan, UCLA

**Replacing the Statue with a Saint: Daniel the Stylite and
Constantinople's Monumental Columns**
Joel Dowling Soka, Ohio State University

11:00-11:15 am COFFEE

11:15 am-1:15 pm

SESSION IIA: PALAIOLOGAN SOCIETY AND CULTURE

Houston Hall, Bodek Lounge

Chair: Teresa Shawcross, Amherst and Mt Holyoke Colleges.

**Pronoia Revisited: A Reconsideration of Imperial Grants in
Late Byzantium, 1280-1360**

Jason Alexander Banks, University of Chicago

**Social agendas in the late Byzantine court: Reassessing the
controversy between Nikephoros Choumnos and Theodore
Metochites (in memory of Ihor Ševčenko)**

Alexander Riehle, University of Munich

Philosophy for Rhetoric: Nikephoros Gregoras on Identity

Divna Valerieva Manolova, Central European University

**Reconstructing Byzantine Rulership: Manuel II's Funeral
Oration**

Joshua Abbotoy, Catholic University of America

11:15 am-1:15 pm

SESSION IIB: ICONS IN PRACTICE AND THEORY

Houston Hall, Hall of Flags

Chair: Henry Maguire, Johns Hopkins University

Mother of God, Cease Sorrow!

The Significance of Movement in a Late Byzantine Icon

Ruth Ann Bohlander, Temple University

**The First Canonical Byzantine Icon: Bernard Berenson, Royall
Tyler, and the Mellon Madonna**

Robert S. Nelson, Yale University

Synphrasis (in memory of Ihor Ševčenko)

Anthony Cutler, The Pennsylvania State University

**The Icon and Its Legacy in the Russian/Ukrainian Avant-Garde
(in memory of Ihor Ševčenko)**

Myroslava M. Mudrak, The Ohio State University

1:15-2:45 pm LUNCH BREAK

2:45-5:15 pm

SESSION IIIA: BYZANTIUM AND THE RENAISSANCE

Houston Hall, Bodek Lounge

Chair: Marios Philippides, University of Massachusetts, Amherst

**Hesychia and Paideia in the Fourteenth Century:
A Reexamination of the Opposition between Monks and
Humanists**

Leonidas Pittos, University of Chicago

**Funerary iambic lines on the tomb of the blessed Basilissa,
Lady Kleofe Palaiologina: MS Venice, Marciana Gr. 533, f. 48v,
Reattribution from Bessarion to Theodoros Palaiologos**
Diana Gilliland Wright, Independent Scholar, Seattle

**The epitaphios for Theodora Palaeologina, attributed to
Bessarion: MS Venice, Marciana Graeca 533, f. 48v–49r**
Pierre A. MacKay, University of Washington

**A Popular Byzantine Textbook Goes West: Aphthonius's
Progymnasmata and its Latin Translations**
Manfred Kraus, University of Tübingen, Germany

**Child of My Heart, Garden of My Mind: Remarks on the
Preface of Pseudo-Eudokia's Violarium**
Patrick Paul Hogan, Chelsea, MI

2:45-5:15 pm

SESSION IIIB: ARCHITECTURE

Cohen Hall, Auditorium G17

Chair: Robert G. Ousterhout, University of Pennsylvania

**Metrology and Chronology of the Early Christian and
Byzantine Churches of Sardinia**

Mark J. Johnson, Brigham Young University

Agios Georgios and the Domed-Hall Churches of Cyprus

Charles A. Stewart, University of St. Thomas, Houston

**The Rhetoric of Architecture and Memory
of the Holy Sepulchre in Byzantium**

Jelena Bogdanović, East Carolina University

**A Shift in Athonite Architecture: Narthex of Hilandar's
Katholikon**

Nebojša Stanković, Princeton University

**Notes on the Constructional History and Architecture of the
Church of the Porta-Panaghia, Thessaly, Greece**

Stavros Mamaloukos, University of Patras

8 October, 6:00-8:30 pm

EXHIBIT AND RECEPTION

Tyler School of Art, Temple University

*The Art of Salvation in Upper Egypt:
The Red and White Monasteries*

Buses will leave from 34th Avenue, behind Irvine Auditorium

5:45, 6:00, and 6:15 pm

Buses will return from Temple via Club Quarters to Penn

7:30, 8:00, and 8:30

☞ SATURDAY, OCTOBER 9 ☛

7:30-9:00 am

Continental Breakfast

Registration and Book Display (all day)

Cohen Hall, Terrace Room

8:30-10:30

SESSION IVA: CONVERTS AND CONVERSION

Houston Hall, Hall of Flags

Chair: Kevin Crow, The University of Science and Arts of
Oklahoma

**Baiting the Hook: John Chrysostom's Defense of His
Barbarian Mission**

Jonathan Stanfill

**Money in the Meadow: Conversion and Coin in John Moschos'
*Pratam Spirituale***

Brenda Llewellyn Ihssen, Pacific Lutheran University

**Between Baghdad and Byzantium: The Intellectual World of
'Abdallāh ibn al-Fadl al-Antākī (fl. ca. 1050)**

Samuel Noble, Yale University

Tumuli, Grave Goods and Rituals of Burial

Renata Holod, University of Pennsylvania

8:30-10:30 am

SESSION IVB: PORTRAITS AND PATRONS IN CHURCHES

Cohen Hall, Auditorium G17

Chair: Ruth Kolarik, Colorado College

**Paintings for Salvation: A Donor Portrait at the Red Monastery
(Sohag, Egypt)**

Elizabeth S. Bolman, Temple University

A Reevaluation of the Rock-Cut Church of Meryam Ana

Lynn Jones, Florida State University

**Painting Episcopal Authority in the Cathedral of Pachoras
(Faras)**

Agnieszka E. Szymańska, Temple University

**The Daughters of the Chamades and Zacharia Families: Donor
Portraits and Dowry Portraits?**

Barbara R. McNulty, Temple University

8:30-10:30 am

SESSION IVC: LATE ANTIQUE HISTORY AND HISTORIOGRAPHY

Houston Hall, Ben Franklin Room (2nd Floor)

Chair: Cambell Grey, University of Pennsylvania

**On Whose Authority? Re-examining the Thamugadian Fee
Schedule**

Cary Barber, The Ohio State University

The Holy Man and the Conquerer: Attila at the Gates of Rome

Deborah M. Deliyannis, Indiana University

**Byzantine and Sasanian Imperial Competition in Sixth-
Century Arabia**

Marion Kruse, The Ohio State University

Byzantine Government and Elite Society in the Sixth Century

David Parnell, Saint Louis University

10:30-10:45 am COFFEE

10:45 am-12:15 pm

SESSION VA: MANUSCRIPT STUDIES

Houston Hall, Hall of Flags

Chair: Christine Havice, Kent University

A New Testament Manuscript Produced in the Stoudios Scriptorium: Codex 152 in the Lutheran School of Theology at Chicago

Nadezhda Kavrus-Hoffmann, Glenmont, NY

Refining Carr's Late Subgroup: Textual Relationships Among the MSS and Their Potential Provincial Status

Warren Langford (Research, Center of New Testament Textual Studies, New Orleans, LA)

A Decorative Style Manuscript (Athens, Benaki, cod. 2) and a Cruciform Text Gospel Book (Tirana, Albania, ANA 93)

'Discovered' on www.csntm.org

Kathleen Maxwell, Santa Clara University

10:45 am-12:15 pm

SESSION VB: MEDIEVAL EUROPEAN VIEWS OF BYZANTIUM

Cohen Hall, Auditorium G17

Chair: Lawrence Nees, University of Delaware

The 'So-Called' Patriarch of Constantinople: Roman Challenges to Constantinople's Patriarchal Status during the 9th-11th Centuries

A. Edward Siecienski, The Richard Stockton College of New Jersey

Byzantium and the Peutinger Map

Emily Albu, University of California, Davis

Re-Viewing a Byzantine Saint: St. George of Ferrara, Otto Demus, and the 'Feeling of Reality of Space'

Christopher R. Lakey, Reed College

10:45 am-12:15 pm

SESSION VC: LITURGY AND MONASTIC CULTURE

Houston Hall, Ben Franklin Room (2nd Floor)

Chair: Nancy Ševčenko, South Woodstock, Vermont

Scripture and Liturgy in the Life of Mary of Egypt

Derek Krueger, University of North Carolina at Greensboro

Verbal Iconography:

Mary of Egypt in Byzantine Hagiography and Hymns

Ashley Purpura, Fordham University

Expressions of Class in the Byzantine Monastic Habit

Jennifer L. Ball, Brooklyn College, CUNY

12:30-2:30 pm

BUSINESS LUNCH

Amado Room, Irvine Auditorium

2:45-5:15 pm

SESSION VIA: CHURCH POLITICS

Houston Hall, Hall of Flags

Chair: David Olster, University of Kentucky

Was There More Than One Lost Arian History?

A Study of the Antiochene Chronicle and Eusebius of Emesa

Joseph J. Reidy, Saint Louis University

The Road Not Taken: Eustathius of Berytus at Chalcedon

Patrick T. R. Gray, York University

Chalcedonian Shadows: Looking for an Antiochene Doctrinal

Network 451-486

Adam M. Schor, University of South Carolina

Rethinking Pope Gelasius' Ad Anastasium
George E. Demacopoulos, Fordham University

**Sex, Stewardship, and Succession in Late Antique Rome: The
Laurentian Schism (498-506 CE) Reconsidered (in honor of
Dale Kinney)**
Kristina Sessa, The Ohio State University

2:45-5:15 pm

SESSION VIB: IMPERIAL RITUAL AND DYNASTIC RELATIONS
Cohen Hall, Auditorium G17
Chair: Kriszta Kotsis, University of Puget Sound

Tzikanion: the noble sport in Byzantium
Nicola Bergamo, Università Cà Foscari

**Ritual and performance in 12th c. Byzantium: The case of
Andronikos (I.) Komnenos and patriarch Theodosios
Boradiotes**
Michael Grünbart, University of Münster

**The Advantages and Disadvantages of Familial Ties: Hungary
Between Rus' and Byzantium in the mid-Twelfth Century**
Christian Raffensperger, Wittenberg University

***A Loros from the Black Sea Steppe? Byzantine Embroideries
from the Chungul Kurgan, Ukraine***
Warren T. Woodfin, Queens College, CUNY

**Between East and West: Constructing Identities in the Boiana
Church**
Rossitza B.Schroeder, Pacific School of Religion

2:45-5:15 pm

**SESSION VIC: RAISING CAPITAL: THE LASKARIDS IN NICAEA AND
NYMPHAION**

Houston Hall, Ben Franklin Room (2nd Floor)

Chair: Joseph Alcherme, Connecticut College

**Byzantine Imperial Consorts and Princesses of the Epoch of
the Anatolian Exile**

John S. Langdon, University of California, Los Angeles

**Impressions of Laskarid Landscapes - Environment,
Architecture, and the Social Good**

Suna Çağaptay, Bahçeşehir University

The Second Hagia Sophia of Byzantium, in İznik/Nicæa

Naomi Ruth Pitamber, University of California, Los Angeles

**The Palace of the Laskarids in Nymphaion: The Current
Condition and Restoration Process**

Ece Kara, YD Architects, Istanbul

9 October, 6:00-7:30 pm

EXHIBITION AND RECEPTION

University of Pennsylvania Museum of Archaeology and
Anthropology.

*Archaeologists and Travelers in Ottoman Lands
Byzantine Objects from the Collections*

7:30-9:30 pm

BANQUET

Lower Egypt Gallery

☞ SUNDAY, OCTOBER 10 ☛

7:30-9:00 am

Continental Breakfast

Registration and Book Display

Cohen Hall, Terrace Room

[Baggage storage available]

9:00-11:30 am

Session VIIA: ROMAN IDENTITY AND THE OTHER

Houston Hall, Bodek Lounge

Chair: Michael Kulikowski, Pennsylvania State University

A New Strategy of Distinction: The Gothic Pogroms

Brian Swain, The Ohio State University

Inventing the pre-Islamic Saracen Other: Monastic and Saracen Identity Formation in the Sinai Peninsula from Constantine to Mohammad (in memory of Ihor Ševčenko)

Walter D. Ward, University of Alabama at Birmingham

A Syrian Ascetic in the Big City: A Re-evaluation of The Life of Daniel the Stylite

Sarah E. Insley, Harvard University

De-Romanizing Severos and Sergios

Daniel Larison, Albuquerque, New Mexico

The Cultural Context of Byzantium's Political and Religious Controversy with the West

Sviatoslav Dmitriev, Ball State University

9:00-11:30 am

SESSION VIIB: MIDDLE BYZANTINE LITERARY CULTURE

Cohen Hall, Auditorium G17

Chair: John Duffy, Harvard University

**Reconstructing the Original Source for Ioannes Tzimiskes'
Balkan Campaign of 971**

Anthony Kaldellis, The Ohio State University

Simeon's Presumption: Barbarism or Classicism?

Ian Mladjov, Bowling Green State University

**The Character of Alexios Komnenos in the Material for History
of Nikephoros Bryennios**

Leonora Neville, University of Wisconsin Madison

**Pagan theme and variation in the Biblical ethopoeiae of
Nikephoros Basilakes**

Craig A. Gibson, The University of Iowa

**Controversies and scientific activities of the Byzantine clergy
in the reign of Manuel I Komnenos (1143-1180)**

Anne-Laurence Caudano, University of Winnipeg

9:00-11:30 am

**SESSION VIIC: ARCHITECTURAL SPACES: DOMESTIC, ACOUSTIC,
MONASTIC**

Houston Hall, Hall of Flags

Chair: Ida Sinkević, Lafayette College

Fleshing Out the Byzantine House

Kostis Kourelis, Franklin & Marshall College

**The Past is Noise: Architectural Contexts and the Soundways
of Byzantium**

Amy Papalexandrou, Austin, TX

The Materiality of Medieval Monastic Spaces in Egypt

Darlene L. Brooks Hedstrom, Wittenberg University

**Cave-Cells and Ascetic Practice in Byzantine and Crusader
Paphos**

Nikolas Bakirtzis, The Cyprus Institute

Miracle and Monastic Space: Hermitages of St. Petar of Koriša

Svetlana Smolčić-Makuljević, Faculty of Information Technology
Belgrade

11:30-11:45 am COFFEE

11:45 am-1:15 pm

SESSION VIII A: HISTORY OF ARCHAEOLOGY

Houston Hall, Bodek Lounge

Chair: Eric Ivison, College of Staten Island, City University of
New York

**Carl H. Kraeling Archaeologist and Administrator: A
Retrospective**

Walter E. Kaegi, The University of Chicago

**The Contribution of Robert W. and Mildred B. Bliss to
Kirsopp and Silva Lake's Expedition to Van in Eastern Turkey**

Günder Varinlioğlu, Dumbarton Oaks

**Gertrude Bell and the Historiography of Byzantine
Architectural History**

Veronica Kalas, Albion College

11:45 am-1:15 pm

SESSION VIIIB: MATERIAL AND MEANING IN LATE ANTIQUITY

Cohen Hall, Auditorium G17

Chair: Linda Safran, University of Toronto

New Directions for Understanding Carthage in Late Antiquity

Christine Z. Atiyeh, Kutztown University of Pennsylvania

**Architectural Vessels: The Octagonal Churches of Byzantine
Palestine**

Kaelin M. Jewell, University of Louisville

**Symbolism of the Cross in Late Antiquity: Byzantium and
Aksumite Ethiopia**

Marilyn E. Heldman, National Museum of African Art

11:45 am-1:15 pm

SESSION VIIIC: IMAGES AND ICONOCLASM

Houston Hall, Hall of Flags

Chair: Stephen Zwirn, Dumbarton Oaks

**Justinian II's Numismatic Program: Coins That Say What They
Mean and Mean What They Say**

Greg Bryda, Yale University

Hidden Faces in Santa Maria Antiqua

Annie Montgomery Labatt, Yale University

**Iconoclasm Displayed Below the Sleeve:
A Holy Image Censored on a Finger Ring**

Eunice Dauterman Maguire, Johns Hopkins University

**BYZANTINE STUDIES ASSOCIATION OF NORTH
AMERICA, 2009-10**

OFFICERS:

President: Claudia Rapp, University of California at Los Angeles

Vice-President: Adam Schor, University of South Carolina

Secretary: Kathleen Maxwell, Santa Clara University

Treasurer: Elizabeth Fisher, George Washington University

GOVERNING BOARD:

To serve until the 2013 Conference: Elizabeth Fisher, Robert Ousterhout, Kathleen Maxwell, Claudia Rapp

To serve until the 2012 Conference: Elena Boeck, Sharon Gerstel, Margaret Mullett, Nancy Sevčenko

To serve until the 2011 Conference: Linda Jones Hall, Eunice Dauterman Maguire, Ida Sinkevic, Ann Marie Yasin

To serve until the 2010 Conference: Stratis Papaioannou, Linda Safran, Adam Schor, Alicia Walker

PROGRAM COMMITTEE

Alice Christ, University of Kentucky, Chair

Sarah Brooks, James Madison University

Georgia Frank, Colgate University

Sharon Gerstel, University of California at Los Angeles

Linda Jones Hall, St. Mary's College of Maryland

Anthony Kaldelis, Ohio State University

Stratis Papaioannou, Brown University

LOCAL ARRANGEMENTS COMMITTEE:

Robert Ousterhout, Chair; Elizabeth Bolman, Cecil L. Striker, Kostis Kourelis

John Henry Haynes, **View of Göreme, Cappadocia, in 1884**
(University of Pennsylvania Museum Archives)

Additional funding provided by the Williams Fund in the
History of Art Department and the Center for Ancient Studies at
the University of Pennsylvania

THE UNIVERSITY OF PENNSYLVANIA CAMPUS

1. Cohen Hall (formerly Logan Hall)
 2. Houston Hall
 3. Irvine Auditorium
 4. Fisher Fine Arts Library
 5. Jaffe Building (Art History)
 6. University of Pennsylvania Museum
 7. University Sheraton
- P. Parking Garages
* Bus stops for 42 bus from/to Center City