ÖAW

AUSTRIAN ACADEMY OF SCIENCES 3 OCTOBER 2019
START: 9:30 A
AUSTRIAN ACADEMY OF SCIENCES
INZ, RESEARCH UNIT BALKAN
STUDIES,
APOSTELGASSE 23, 1030 VIENNA


1ST HEMSEE WORKSHOP

HISTORY ON THE MARGINS

MARGINALIA IN EARLY MODERN SOUTHEAST EUROPE, 15TH-18TH CENTURIES


Cover: Alexander Romance, The Hellenic Institute for Byzantine and Post-Byizantine Studies in Venice MS 5.

Source: https://commons.wikimedia.org/wiki/Category:Byzantine_Alexander_Romance,_Venice#/media/File:Dedication_page_Hellenic_Institute_codex_5.JP

HISTORIOGRAPHIES OF EARLY MODERN SOUTHEAST EUROPE (HEMSEE)

The Vienna-based project HEMSEE (financed by the Fritz Thyssen Foundation) intends to produce a source-based handbook showing the challenges and opportunities of working with the historiographic texts of Early Modern Southeast Europe. Operating with thematic clusters, we will explore both familiar and uncharted territories and thereby analyze excerpts from both mainstream and "minor" sources.

WRITING ON THE MARGINS

Relentlessly chasing solid data for their research, historians have long (and justifiably) used marginalia as source of information. Nevertheless, as the focus was rather on details than on form, structure, or motive, writing on the margins was hardly addressed in its own right. This allegation holds particularly true for Early Modern Southeast Europe where the "notes of yore", which allegedly offered unmediated access to otherwise unaccesible bygone worldviews and realities, fuelled many collections, but inspired few epistemological reflections.

Recent developments in the field of medieval diplomatic, literary studies, art history, or history of ideas, provide, however, plenty of food for thought for all those interested in the topic. The number of high-quality editions is also increasing at a steady pace. As a direct consequence, the first workshop organized in the framework of the project *Historiographies of Early Modern Southeast Europe* intends to build upon these stimuli and reflect, from a cultural-historical perspective, on the potential and limits of Southeast European marginalia as form of writing about history.

We operate with a concept of marginalia, which tries to take into account the remarkable linguistic and typological diversity of the marginal notes. Our aim is to reflect on the issue of "marginal" subjects, discuss the interplay between text and image, and provide a plausible interdisciplinary interpretative framework for an elusive and, by definition, peripheral phenomenon.

Paolo Odorico, "...Alia nullius momenti. A proposito della letteratura dei marginalia," Byzantinische Zeitschrift 78 (1985): 23–36; Lucy Freeman Sandler, "The Study of Marginal Imagery: Past, Present, and Future," Studies in Iconography 18 (1997): 1–49; Anthony GRAFTON, The Footnote: A Curious History (Cambridge, Mass.: Harvard University Press, 1997); Heather J. JACKSON, Marginalia. Readers Writting in Books (New Haven / London: Yale University Press, 2002); EAD., Romantic Readers. The Evidence of Marginalia (New Haven / London: Yale University Press, 2005); Geoffrey KOZIOL, The Politics of Memory and Identity in Carolingian Royal Diplomas. The West Frankish Kingdom (840–987) (Turnhout: Brepols, 2012); Marginalia 19 (2015) [Tenth Anniversary Conference: "Out of the Margins", 19th–20th September 2014]; Konrad PETROVSZKY, "Marginal Notes in South Slavic Written Culture. Between Practicising Memory and Accounting for the Self," Cahiers du Monde Russe 58/3 (2017): 483–502.

CONVENOR

Ovidiu Olar (ovidiu.olar@oeaw.ac.at)

PROGRAMME

17.15-17.45

09:30-9.45	Opening Remarks Konrad Petrovszky – Ovidiu Olar
09.45–11.15	Keynotes Peter Schreiner Marginalien sind nicht marginal. Byzantinische Geschichte am Rande vo Handschriften Marinos Sariyannis Marginal Notes in Ottoman Manuscripts: Some Preliminary Considerations
11.15–11.30	COFFEE & COOKIES BREAK
11.30–12.30	First Session: Editions & Databases
	Cristina-Ioana Dima The Narrow Path of the Book on the Large Scene of History. Marginal Notes on Romanian Printed Books from 16 th and 17 th Century Poly Mukanova Marginal Notes – The Foundation of an Educational Platform
12.30-14.00	LUNCH BREAK
14.00–15.30	Second Session: In the Margins
	Kristina Nikolovska Paratexts, Intertexts and Pre-texts: Early Modern South Slavic Historiography in the Margins of Manuscripts and Printed Books Konstantinos Giakoumis (Re-)Claiming Sacred Space: Texts and Images in the Margins of Artwork from the Ottoman Balkans Ovidiu Olar Cantemir's Annotations of the History of the Ottoman Court
15.30–15.45	COFFEE & COOKIES BREAK
15.45–17.15	Third Session: Off the Margins
	Marian Coman Symbolic Agency: Michael the Brave's Marginal Signatures on Wallachian Charters George Tolias The Paraphernalia of Rhigas' Charta of 1796–97 Radu G. Păun Names in Time. On the Historical Functions of Regnal Lists in the post-Byzantine Balkans (15th-18th Centuries)

Discussions & Concluding Remarks