

Byzantine prayer books (euchologia) provide a wealth of information for the history of religious life in the Greek middle ages. They offer the texts for the eucharistic and sacramental liturgies celebrated in church, but also contain prayers and rituals performed by priests in private homes or elsewhere to address the needs of the common people. The systematic exploration of euchologia, which survive in hundreds of manuscripts beginning with the eighth century, has significantly advanced in recent decades.

At the invitation of the Euchologia Project of the Division of Byzantine Research (IMAFO) at the Austrian Academy of Sciences, this conference brings together an international group of scholars to explore and discuss the manuscript transmission, liturgical traditions, and specific prayer concerns, all with a view facilitate future systematic studies of this rich, but still largely unexplored body of material.

This workshop is organized by the FWF Project P 28219–G25: Daily Life and Religion. Byzantine Prayer Books as Sources for Social History.

FWF

Der Wissenschaftsfonds.

For further information, please visit the following websites:

<https://www.oeaw.ac.at/en/byzantine-research/communities-and-landscapes/euchologia-project/>

<https://www.facebook.com/euchologiaproject/>

By participating in this event, you agree to have your photo taken for publicity purposes.

CONTACT:

elisabeth.schiffer@oeaw.ac.at

Photo: K. Mpalaphas, Meteora. Athens 2002, 131.

WWW.OEAW.AC.AT

ÖAW

AUSTRIAN
ACADEMY OF
SCIENCES

22–23 JUNE 2018
AUSTRIAN ACADEMY OF SCIENCES
SEMINAR ROOM
HOLLANDSTRASSE 11–13, 1ST FLOOR
1020 VIENNA

WORKSHOP

STUDYING BYZANTINE PRAYER BOOKS

MANUSCRIPTS, LITURGY, AND SOCIETY

universität
wien

PROGRAMME

FRIDAY, 22 JUNE 2018

08:30–09:00 **Welcome and Introduction**

Session One

Moderator: Hans-Jürgen Feulner

09:00–09:30 **Daniel Galadza**
Studying the Euchologion: The Liturgical Year as Hermeneutical Key

09:30–10:00 **Stefanos Alexopoulos**
Byzantine Communion Scrolls: Form, Function, and Piety in Dialogue

10:00–10:30 **Harald Buchinger**
"Small Prayers" in Western Liturgical Books

10:30–11:00 REFRESHMENT BREAK

Session Two

Moderator: Clemens Gantner

11:00–11:30 **Valerio Polidori**
Dating the Diataxis of Paul Bishop of Gallipoli on Liturgical Grounds

11:30–12:00 **Giulia Rossetto**
A Southern Italian Euchologion at St. Catherine's Monastery in the Sinai: The Palimpsest Sin. gr. 966

12:00–12:30 REFRESHMENT BREAK

Session Three

Moderator: Christian Gastgeber

12:30–13:00 **Béatrice Caseau**
Food Gifts and Prayers Involving Food in the Byzantine Euchologia

13:00–13:30 **Ilias Nesseris**
Aspects of School-Life in Byzantium in the Light of Euchologia and Non-Liturgical Sources

13:30–14:30 LUNCH BUFFET FOR INVITED GUESTS

Session Four

Moderator: Heinz Miklas

14:30–15:00 **Tinatin Chronz**
Emperors and Waters: News from the Jerusalem Euchologion Project

15:00–15:30 **Grigorios Ioannidis**
Cyprus: Crossroads of the Liturgical Centers of Constantinople and the Middle East. The Case of Cypriot Euchologia

15:30–16:00 REFRESHMENT BREAK

Session Five

Moderator: Andreas Rhoby

16:00–16:30 **Elisabeth Schiffer**
Evidence for the Reconciliation of Apostates from Non-Liturgical Manuscripts

16:30–17:00 **Claudia Rapp**
Creating Community through Prayers

SATURDAY, 23 JUNE 2018

Session Six

Moderator: Despoina Arianzi

09:00–09:30 **Jane Baun**
Who and what were the Byzantine Euchologia for? Thoughts from Rites of Passage

09:30–10:00 **Gabriel Radle**
A Liturgical Rite of Passage for Veiling Women

10:00–10:30 REFRESHMENT BREAK

Session Seven

Moderator: Eva Synek

10:30–11:00 **Eirini Afentoulidou**
Protecting Powers: Non-Liturgical Traditions in Euchologion Manuscripts

11:00–11:30 **Nina Glibetić**
Liturgy and Lost Pregnancy in Late Byzantium: Religious Beliefs, Social Realities, and Ritual Practices

11:30–12:30 **Discussion and Concluding Remarks**

13:30 LUNCH FOR INVITED GUESTS