COURSE LIST 2016/2017

DEPARTMENT OF MEDIEVAL STUDIES - CENTRAL EUROPEAN UNIVERSITY

On sabbatical: Volker Menze (Fall), Marianne Saghy (Fall-Winter), Gabor Klaniczay (Fall), Tijana Krstic (Winter), Daniel Ziemann (Winter)

Visiting faculty: Ildiko Csepregi (Fall), Günhan Börekçi (Winter), Curie Virag (Winter)

ACADEMIC YEAR 2016/2017—PRE-SESSION 2016

Introduction to Research Resources for Medievalists

Nagy, Laszlovszky

Academic Latin: An Introduction to Research Methodology

Juganaru, Kelenhegyi

ACADEMIC YEAR 2016/2017 — FALL TERM 2016

I. MA programs

1. Mandatory MA Classes

M for 1YMA (2 cr)

Introduction to Interdisciplinary Medieval Studies Nagy, TA: Stephen Pow

LANG: Academic Writing for Medieval Studies (1YMA, starting in the Pre-Session)

Timar

M for 1YMA and 2YMA/2nd Year

MA Thesis Seminar I (2 groups: 1YMA – Sebok, 2YMA 2ndY: Gereby) [1 credit] Sebok, Gereby, Reed

M for 2YMA/1st Year (2 cr)

HIME: Historiography I (lecture) [crosslist with MATILDA] Wilke, Ziemann

LANG: Introductory Academic Writing (Group 1) (2YMA/1sty, Starting in the Pre-Session) Timar

2. Mandatory Elective MA Classes

ME for 2YMA: Topical Survey Classes (jointly convened by the Dpts of MedStud and History)

<u>HIME</u>: TS: Visual Culture: History and Mediality

Szonyi, Jaritz

<u>HIME</u>: TS: Empires

Esmer, Bernard

HIME: TS: Science and Religion Hall

ME for 1MA, 2YMA: Core Classes (2 cr) plus tutorial elements (2 cr)

CC + tutorial: History of Material Culture (14th – 17th Centuries)

CC + tutorial: Texts and Communities in Byzantium

Bernard

CC + tutorial: Global Comparisons: Russia and the Ottoman Empire, 1453-1839 [cross-list to Krstic, Hennings

History, open for PhD]

3. Elective Classes (2 cr)

Introduction to Medieval Philosophy

The Bible for Medievalists

Gereby

Medieval Architecture

Beyond Illustration: New Approaches to Research and Teaching with the Digital Humanities

Sebok, Labov

Spat

Crosslisted courses

The Uses of Images: Visual Cultures and Communication (CHSP)

Sebok

Martyrdom, Terrorism, and the Discourse of Religious Violence (Center for Religious St, 4 cr)

Seth Bledsoe

Advanced Hungarian Source Reading in Historiography (HIST, 2 cr)

Szegedi

Advanced German Source Reading in Historiography (HIST, 2 cr)

Wilke

Religious Heritage, Endangered Minorities and Changing Ritual Practices in the Middle East

CHSP

Everyday Life History In Empire and Beyond (HIST, MA, PhD, 4 cr)

Esmer

4. SLTG/ATRS/Textual Skills

4.1 Source Language Training Classes (3 cr)

SLTG: Latin Beginner I Gaspar
SLTG: Latin Intermediate I Gaspar
SLTG: Classical Syriac I Perczel
SLTG: Ancient Greek Beginner I Buzasi

Arabic, Bosnian/Croatian/Serbian, Modern Hebrew, Ottoman Turkish, Persian, Russian, Turkish See SLTG homepage

4.2 Advanced Text Reading Seminars & Textual Skills (2 cr)

see PhD program, no. (2)—1YMA and 2YMA students are explicitly encouraged to attend

II. PhD program

1. Mandatory PhD Seminars

Medieval Studies Doctoral Colloquium Choyke, Bernard

Advanced Research Methodology [1 credit] Reed

2. <u>PhD Research Methodology Classes (mandatory elective) and Source Language Text Seminars</u>

Miracles: From Wonderworkers to Canonized Saints

Csepregi

Eastern Christians in the Ottoman Empire, 14th-18th Centuries Krstic

Reading the Sources of Justinian's Age – Introduction to the Political, Ecclesiastic and Perczel

Intellectual History of the Sixth Century

Medieval Codicology: The Physical and Intellectual Production and Use of Manuscripts (8th-

15th c.) (textual skills)

Crusades – Ideology and Practice (11th–13th century)

Ziemann, TA: Igor Razum

Sex, Gender, and their Social Contexts in Late Antiquity and Early Byzantium Gaspar

ATRS - Medieval Latin Philosophical Text Reading: Cusanus

Gereby

Latin Palaeography, Book hand (4th-15th c.) (textual skills)

Somfai

ATRS - Greek: Hagiographic and Historiographic Texts from the Sixth-Seventh Centuries Perczel

Reading Medieval Latin Charters (Palaeography) (textual skills)

Szende

3. Independent Study

Supervisors

4. Academic Practica (1 cr)

Academic Program Organization I.

Course Materials Development and Teaching Practice I.

Departmental Archive and Library Development I.

International Relations Network Co-ordination I.

Publication and Editorial Practices I.

Research Resources and Bibliography I.

Visual Resources: Collection and Implementation I.

ACADEMIC YEAR 2016/17 — Winter TERM 2017

I. MA programs

1. Mandatory MA Classes

M for 1YMA & 2YMA/2nd year

MA Thesis Seminar II (2 groups: 1YMA – Sebok, 2YMA – Klaniczay) [1 credit] Sebok, Klaniczay, Reed

M for 1YMA & 2YMA/1st year (2 cr)

CHSP/MEDS: Academic Field Trip Seminar Laszlovszky, Szakacs

M for 2YMA/1st year (2 cr)

<u>HIME</u>: Interdisciplinary Methods of Comparative History

Hennings

HIME: MA Thesis Planning Seminar Hennings, Szende

2. Mandatory Elective MA Classes

ME for 2YMA/1s year (2 cr)

HIME: Historiography II: Grand Debates in Russian and Eurasian History
 Hennings, Shaw
 HIME: Historiography II: Grand Debates in Central European History
 HIME: Historiography II: Grand Debates in Mediterranean History
 Wilson, Menze

ME for 1MA, 2YMA: Core classes (2 cr) plus tutorial elements (2 cr)

CC + tutorial: Early Christianity: from Messianic Sect to State Religion Gereby, Menze

CC + tutorial: Central Europe in the High and Later Middle Ages Szende, Nagy, TA: Miso

Petrovic

CC + tutorial: Allies of the Devil: Pagans, Heretics, Magicians, Antichrists and Witches Klaniczay

CC + tutorial: The "Seventeenth-century Crisis" in Comparative Perspective: European and Gunhan Borekci

Ottoman Experiences

3. Elective classes (2 cr)

Byzantine Art and the West

Ascension on High: Occult Theories and Practice from Antiquity to the Renaissance

Ancient Atomism and its Critics

White

The Power of Ruins. Memory and Monuments.

Laszlovszky
Independent Study

Supervisors

Crosslisted courses

Endangered Languages and the Intangible Cultural Heritage (CHSP)

Gaspar

Knowledge, Memory and Heritage: Practices of Handling Data, Information, Sources (2 cr,

Sebok, Ivacs, Geraci

CHSP)

The Secret Life of Texts: Finding, Keeping and Using Texts from Medieval Scribes to Modern

Scholarship (2 cr, CHSP)

Orthodox Traditions in the East of Europe and Beyond (4 cr, HIST)

Mikhail Dmitriev

History on Film / Film on History - Medieval and Renaissance Themes (HIST, 2 cr)

Szonyi

Reed

The Early Modern Habsburg Monarchy: Dynastic Agglomeration, Composite Monarchy, Fiscal-

Military State (4 cr, HIST)

Petr Mata

History of Chinese Philosophy: Antiquity to 1200 (4 cr, Philosophy)

Curie Virag

4. SLTG/ATRS/Textual Skills

4.1 Source Language Training Classes (3 cr)

SLTG: Latin Beginner II Gaspar SLTG: Latin Intermediate II Gaspar SLTG: Ancient Greek (Beginner and Intermediate II) Buzasi

Arabic, Bosnian/Croatian/Serbian, Modern Hebrew, Ottoman Turkish, Persian, Russian, Turkish See SLTG homepage

4.2 Advanced Text Reading Seminars & Textual Skills (2 cr)

see PhD program, no. (2)—1YMA and 2YMA students are explicitly encouraged to attend

II. PhD program

1. Mandatory PhD seminars

Medieval Studies Doctoral Colloquium II

Choyke, Bernard

Perczel, TA: Kraft

2. PhD Research Methodology Classes (mandatory elective) and Source Language Text **Seminars**

Iaritz Migration and Migrants (12th-16th Centuries)

Pseudo-Dionysius the Areopagite: The History of a Literary Fiction from the Fifth to the

Thirteenth Century in East and West

Late Ancient and Mediaeval Science (5th-15th c.) Somfai

The Art of Memory in China and the West Curie Virag

Wilke Judaism and Christianity Wilke Jewish Cultural Heritage

Examining the Theatocracy: Drama and Politics in the Ancient World White Faculty Research Seminar II [1 credit] Szende

Reading Medieval Latin Charters (Palaeography) II Szende

ATRS Greek/Syriac: Pseudo-Dionysius the Areopagite, Excerpts from the Corpus Perczel ATRS Greek: Byzantine Liturgical Poetry: The Early Hymnographers Bernard

ATRS Latin: Life, Love, and Death in Latin Inscriptions Gaspar ATRS Ottoman: Advanced Source Reading Class in Ottoman Historiography (16th-17th centuries)

Gunhan Borekci

3. Independent Study (optional)

4. Academic Practica (1 cr)

Academic Program Organization II.

Course Materials Development and Teaching Practice II.

Departmental Archive and Library Development II.

International Relations Network Co-ordination II.

Publication and Editorial Practices II.

Research Resources and Bibliography II.

Visual Resources: Collection and Implementation II.

ACADEMIC YEAR 2016/2017—SPRING SESSION 2017

1. Mandatory MA Classes

<u>HIME</u>: MA Thesis Prospectus Writing Seminar (2YMA/1st year)

Szende, Hennings

2. <u>Elective Classes</u>

Independent Study (2YMA/1st year) [1 credit] Supervisors

Medieval Heritage of Budapest Laszlovszky, TA: tba

Projections of Polemic: Christian Muslim Encounters in the Early Islamic World (CEMS)

David Thomas, Birmingham

University

Charles IV Luxembourg: the Art or Power or the Power of Art in Late Medieval Europe

Zoe Opacic

The Diffusion of Renaissance Humanism: The Case of Venetian Dalmatia

Luka Spoljaric, University of

Zagreb

Philosophical and theological traditions at the universities of Central Europe (1370-1420) Edit Anna Lukács, University of

Vienna

3. Cross-listed Courses (1 cr)

Crowdsourcing and Social Media in Cultural Heritage Studies [from CHSP] Kulikov