

In den letzten Jahren hat die internationale mediävistische Forschung zur Geschichte der Iberischen Halbinsel einen außerordentlichen Aufschwung erlebt. Die Tagung soll eine aktuelle Bestandsaufnahme innovativer Forschungsansätze und -themen liefern, die sowohl das Potential und die Perspektiven dieses Forschungsfelds vor Augen führt als auch Anleitungen für dessen Erschließung zur Verfügung stellt. Die Zusammenstellung der Vortragenden verspricht einen fruchtbaren Austausch über gemeinsame, aber auch spezifische Methoden und Fragestellungen der deutschen, spanischen und portugiesischen „Ibero-Mediävistik“.

Unterstützt durch:

UNIVERSITÄT
HEIDELBERG
ZUKUNFT
SEIT 1386

Heidelberg Centre for
Transcultural Studies

Sociedad
Española de
Estudios
Medievales

Organisation:

Nikolas Jaspert

Historisches Seminar
Ruprecht-Karls-Universität Heidelberg
Grabengasse 3-5
69117 Heidelberg
06221 54 22 70

nikolas.jaspert@zegk.uni-heidelberg.de
sandra.schieweck@zegk.uni-heidelberg.de

A: Senatssaal, Alte Universität
B: Heidelberg Center for American Studies

Abbildung (Frontseite) auf Grundlage einer Karte von Jaume Bertran i Berenguer Ripoll (1456), Greenwich, National Maritime Museum, G230:1/7.

© National Maritime Museum, Greenwich, London.

Ibero-mediaevistik

GRUNDLAGEN, POTENTIALE UND
PERSPEKTIVEN EINES
INTERNATIONALEN
FORSCHUNGSFELDES

INTERNATIONALE KONFERENZ
HEIDELBERG, 2. BIS 4. MAI 2019

Donnerstag, 2. Mai
[Senatssaal, Alte Universität]

09.00-9.15 Óscar Loureda: Begrüßung

09.15-09.30 Nikolas Jaspert: Eröffnung

Sektion I: Mensch und Natur

Chair: María Isabel del Val Valdivieso

09.30-10.15 Antonio Malpica Cuello (Granada)
La arqueología medieval en el panorama historiográfico de la Península Ibérica: Viejos problemas y nuevas soluciones

10.15-11.00 Barbara Schlieben (Berlin)
Kooperation und Konkurrenz in der Medizin in Kastilien-León

11.30-12.15 Enric Guinot i Rodríguez (Valencia)
Hidraulismo y paisajes rurales de la Corona de Aragón bajomedieval

12.15-13.00 Christian Neumann (Rom)
Maritimity and the Kingdom of Mallorca in the Late Middle Ages

Mittagspause

Sektion II: Herrschaft

Chair: Jörg Peltzer

14.30-15.15 Sebastian Steinbach (Heidelberg)
Regnum Gothorum and Imperator Hispaniarum - Strategies of Identity, Claim and Legitimacy in the Kingdoms of Asturias and Castile-León between the 9th and 12th Century

15.15-16.00 Carlos Laliena Corbera (Saragossa)
Historia rural y economía campesina en la Corona de Aragón (siglos XIII-XV)

16.30-17.15 Eloísa Ramírez Vaquero (Pamplona)
Conocer, representar, informar: La diplomacia como instrumento del poder regio: Navarra (siglos XIV-XV)

17.15-18.00 Sebastian Roebert (Leipzig)
El gobierno regional en la Corona de Aragón - un elemento constituyente de la monarquía

Öffentlicher Abendvortrag
im Heidelberg Center for American Studies:

19.00 Javier Castaño (Madrid)
Poverty and the Jewish Poor in Late Medieval Spain: A Social History of the Jews

Freitag, 3. Mai
[Heidelberg Center for American Studies, Hauptstraße 120]

Sektion III: Sozial- und wirtschaftshistorische Perspektiven

Chair: Stefanie Gänger

09.00-09.45 Luís Miguel Duarte (Porto)
The King's Courts and the King's Pardon: Crime, Justice and Society in Late Medieval Portugal

09.45-10.30 Roser Salicrú i Lluch (Barcelona)
Cautiverio y esclavitud: Nuevas preguntas y nuevas perspectivas de estudio desde las fuentes de la Corona de Aragón

11.00-11.45 Sandra Schieweck (Heidelberg)
Iberian Border Regimes: The Case of Castile and Navarre at the Beginning of the Late Middle Ages

11.45-12.30 Pere Verdés i Pijoan (Barcelona)
Más allá del impuesto: Nuevas perspectivas para el estudio de la fiscalidad bajomedieval

Mittagspause

Sektion IV: Intra- und interreligiöse Wechselbeziehungen

Chair: Maribel Fierro

14.00-14.45 Flocel Sabaté i Curull (Lleida)
Collective Medieval Identities. What is a Catalan in the Late Middle Ages?

14.45-15.30 Matthias Maser (Erlangen)
Law, Order and Authority - Normative Traditions and Legal Orders of the Christians in al-Andalus (8th-11th Centuries)

16.00-16.45 Wolfram Drews (Münster)
Research on Spanish Jewry in the 20th and 21st Centuries between Germany and Israel: Changing Approaches and Perspectives

16.45-17.30 Ana Echevarría Arsuaga (Madrid)
Muslim Minorities and Intellectual Production in the Iberian Context

17.30-18.45 **Posterpräsentationen**

Samstag, 4. Mai
[Heidelberg Center for American Studies, Hauptstraße 120]

Sektion V: Geistliche Einrichtungen und Wissen
Chair: Blanca Garí y de Aguilera

09.00-9.45 Eduardo Manzano Moreno (Madrid)
The Social Construction of Knowledge in Umayyad al-Andalus

9.45-10.30 Matthias M. Tischler (Barcelona)
Knowledge Transfer on the Carolingian Periphery: The Case of Early Medieval Catalonia

11.00-14.45 Christian Vogel (Saarbrücken)
Der lange Schatten der Antike: Erbrechtliche Diplomatie im 10. Jahrhundert

11.45-12.30 Carlos de Ayala Martínez (Madrid)
Iglesia, espiritualidad y violencia. Obispos guerreros y órdenes militares (siglos XII-XIII)

12.30 Klaus Herbers (Erlangen)
Abschließende Bemerkungen