

ISTANBUL BYZANTINE CIRCULAR

No. 24

January 2013

CONTENTS

Editorial	Page 2
News and Announcements	Page 3
Current and Forthcoming Events	Page 6
Institutions	Page 8
Courses	Page 11
MA Theses	Page 13
PH.D. Theses	Page 16
People	Page 21
Recent/Current Publications	Page 32
Projects/Work in Progress	Page 67
www	Page 80

EDITORIAL

Dear Scholars of Byzantium,

The Istanbul Byzantine Circular aims at sharing information about activities, institutions and people related to Istanbul and Byzantium. The Circular consists of an e-mail attachment and will be updated and distributed four times per year in January, April, July and October. You are invited to share your information by e-mailing it to the editor, who will include it in the next circular.

The Istanbul Byzantine Circular is and shall remain a private initiative independent from any institution. If you want or do not want to receive the circular, please e-mail to the editor.

Nevra Necipoğlu

necipogl@boun.edu.tr

Ivana Jevtic (editor)

ijevtic@ku.edu.tr

Please note:

New information, that had not been included in the previous Circular, is marked in red.

The current issue as well as back numbers of the Istanbul Byzantine Circular are available on the homepage of the Association International des Etudes Byzantines:
<http://aiebnet.gr/comitesnat/turkey.html>.

The Istanbul Byzantine Circular is catalogued by the Deutsches Archäologisches Institut (ZENON DAI: <http://opac.dainst.org>) and Harvard University (HOLLIS: <http://lib.harvard.edu/catalogs/hollis.html>).

NEWS AND ANNOUNCEMENTS

2012 November 10th –February 18th 2013

Waters for a Capital. New Approaches and Methodologies

Exhibition at the Koç University Research Center for Anatolian Civilizations

2012 November 19th

Prof. Dr. Paul Magdalino (Koç University)

Discussant Asst. Prof. Alessandra Ricci

Medieval Constantinople: A Personal Odyssey and a Lost City

Koç University Press Book Talk at the Koç University Research Center for Anatolian Civilizations

2012 November 26th

Prof. Dr. Marie-France Auzépy (Emeritas, Université de Paris 8)

Surveying Bithynia: Experience and Results

Lecture at the Koç University Research Center for Anatolian Civilizations

2012 November 30th –December 2nd

Ephesos from Late Antiquity to the Later Middle Ages

7th International RCAC Annual Symposium at the Koç University Research Center for Anatolian Civilizations in Istanbul

Presentations included:

Sabine Ladstätter, *Byzantine Ephesus-A City in Transition*

Martin Steskal, *Bathing in the Byzantine and Turkish Period*

Andrea M. Pülz, *Images on Byzantine Small Finds from Ephesos*

Yaman Dalanay, *What Happened to the Harbour of Ephesos after the Roman Period?*

Joanita Vroom, *Medieval Ephesos as a Production and Consumption Centre*

Julian Baker, *A Reassessment of Wood's 1871 Artemision Hoard of 14th century Coins*

Nikolaos Karydis, *St Mary at Ephesos: Retracing the Phases of Construction*

Mustafa Büyükkolancı, *Recent Excavations and Restoration Work at the Church of St John*

Francesco D'Andria, *The Sanctuary and the Tomb of the Apostle Philip in Hierapolis*

Andreas Pülz, *Archaeological Evidence of Christian Pilgrimage in Ephesos*

Norbert Zimmermann, *The Seven Sleepers of Ephesos: from the First Community Cemetery to the Place of Pilgrimage*

Richard Greenfield, 'As Though Struck in the Heart by a Missile': the Impact of Lazaros

Galesiotes in Ephesos in the First Half of the 11th Century

Erika Gielen, *The Monastery of the Lord Christ 'Who Is' of Nikephoros Blemmydes*

2012 December 5th

Research at the Karian Sanctuary of Zeus Labraundos from Bronze Age to Byzantine Times

Conference at the Swedish Research Institute in Istanbul

Presentations included:

Dr. Jasper Blid (Stockholm University), *Felicium Temporum Reparation: Labraunda in Late Antiquity*

2012 December 12th

Zeynep Kızıltan (Director of the Istanbul Archaeological Museums)

Yenikapı Kazıları (Les fouilles de Yenikapi)

Lecture at the Institut Français d'Etudes Anatoliennes (IFEA) in Istanbul

2013 January 11th

The First Boğaziçi University History Department Graduate Workshop

Presentations included:

Kerim Kartal, *An Evaluation of Scholarios' Letter to Demetrios Palaiologos Against the Union of Florence (1450)*

Meriç Öztürk, *The Provincial Aristocracy in the 11th-13th Century Byzantine Empire: The Tarchaneiotes Family*

Şebnem Usluer, *Byzantine Harbors and Shipyards Along the Golden Horn*

Ayşe Esra Şirin, *Two Treatises by Philippe Incontri of Pera: Anti-Latin Tendencies and Social Pressure in 14th-Century Constantinople*

2013 January 12th

In the Shadow of Father and Son: John II Komnenos and his Reign

One day workshop organized by the Center for Hellenic Studies, King's College London

Presentations included:

Vlada Stankovic, *John II Komnenos Before the year 1118*

Elizabeth Jeffreys, *Literary Trends in Constantinopolitan Courts in the 1120s*

Dionysios Stathakopoulos, *Putting a Good Word in for John: The Pantokrator Hospital and its Function*

Angeliki Papageorgiou, *The Ideology Behind John II Komnenos' Foreign Policy*

Martin Vucetic, *Encounters of John II Komnenos With Foreign Rulers*

Ioannis Stouraitis, *Narratives of John II Komnenos Wars: Comparing Discursive Realities*

Robert Ousterhout, *Architecture and Patronage in the Age of John II*

Pagona Papadopoulou, *Coinage, Numismatic Circulation and Monetary Politics under John II Komnenos*

Alex Rodriguez Suarez, *A Question of Hues: The Mosaic Panel of John II Komnenos and Piroska-Eirene*

Euro-Balkan University (Skopje, FYR of Macedonia) announces the International Ohrid Graduate Summer School „Understanding Byzantium in the Balkans: Where the East Met/Parted from the West“; the First Call for Applications

The Summer School will take place from 15th to 24th August 2013, in Ohrid. The courses offered are the following: „The Gravitational Fields of East and West Across the Medieval Balkans“ and „The Beginning of the Middle Ages in the Balkans“.

Confirmed lectures by Prof. Jonathan Shepard (University of Cambridge) and Prof. Florin Curta (University of Florida)

For more information: ivana.krajcinovik@gmail.com and ohridsummeruniversity@gmail.com

Koç University announces comprehensive summer programs addressing international students from various subject areas and interest.

Each summer course embodies a distinctive content and opportunities within its unique context:

1. *Cappadocia in Context* (17 June – 05 July 2013): Intensive, 3-week, Graduate Summer Workshop, led by Professor Robert Ousterhout (University of Pennsylvania) and Dr.Tolga Uyar (University of Paris I) with the contribution of the faculty members from Koç University; Application deadline is 30th April.

For more information: <http://oip.ku.edu.tr/cappadocia/home>

2. *Istanbul through the Ages* (01 July – 25 July 2013): Intensive, 4-week, Graduate Summer Program, taught in modules by leading Koç professors world renowned as Ottoman and Byzantine academicians at our facility; Application deadline is 30th April.

For more informations: <http://oip.ku.edu.tr/istanbul/home>

The list of Fellows for 2012-2013 at the Koç University Research Center for Anatolian Civilizations includes:

Nikos Tsivikis (University of Crete) “Urban Transformation and Ruralisation on the Two Sides of the Aegean. Amorium and Messene during the Late Roman and Early Byzantine Period (AD 350-800)”

Günder Varınlioğlu (Dumbarton Oaks) “Settling the Islands off the Coast of Isauria: Boğsak in Late Antiquity”

Tamar Alpenidze (Tbilisi State University) “Documents about Ivironi: Georgian monastery on the Mount Athos - preserved at archives of Istanbul and Turkey”

Dmitry Korobeynikov (Russian Academy of Sciences) “Byzantine-Turkish relations from the eleventh to the fifteenth century”

Marie-France Auzepy (Paris VIII University) “Marmara Mission and Bithynia”

Julian Baker (Ashmolean Museum, Oxford University) “Money in Constantinople, the Sea of Marmara, and the Northeast Aegean, during the Fourteenth Century”

Sarah Craft (Brown University) “Dynamic Landscapes in Late Roman and Early Byzantine Anatolia: Travel Infrastructure and Early Christian Pilgrimage”

Divna Manolova (Central European University) “Translating Science to Literature: The Case of Nikephoros Gregoras’ Letter Collection”

2013 September 17th -21st

The Danubian Lands between the Black, Aegean and Adriatic Seas (7th Century BC-10th Century AD)

Fifth International Congress on Black Sea Antiquities to be held in Belgrade, organized by the University of Belgrade (Faculty of Philosophy), National Museum and Institute of Archaeology in Belgrade and University of Melbourne (School of Historical and Philosophical Studies)

For more information:

http://www.f.bg.ac.rs/international_cooperation/black_sea_antiquities_2013_eng

CURRENT AND FORTHCOMING EVENTS

2013 February 22nd

Emperors, Sultans, Khans. Dynastic rulership at the crossroad between East and West.

A comparative perspective

International symposium organized in the Netherlands Institute in Turkey in cooperation with Frouke Schrijver

Presentations will include:

Jeroen Duindam, *Representation and Rivalry: The Question of Agency in the Comparative History of the Dynastic Court*

Sara Nur Yıldız, *The Political Culture of Thirteenth-Century Muslim Anatolia: Power Dynamics of the Sultan-Amir System*

Günhan Börökçi, *Royal Favorites as Sultans' Agents of Power in Court Politics: An Early Modern Ottoman Framework for Comparative Perspectives*

Dmitri Korobeinikov, *Dual Sovereignty? Byzantine-Seljuk Relations in the Thirteenth Century*

Frouke Schrijver, *Framing the Emperor, Framing the Sultan? The Imperial Palace in Palaiologan Byzantium and the Question of (the Origin of) Sixteenth-Century Ottoman Seclusion*

Hasan Çolak, *Fasiliyus, Tekfur and Kayser: Ottoman Approaches to Byzantine Imperial Titulature up to the Mid-Sixteenth Century*

Paul Magdalino, *Two Images of Imperial Victory from the Épopée Byzantine*

Oya Pancaroglu, *Out on a Limb: Crafting the Artuqid Royal Image in the Twelfth Century*

Ivana Jevtić, “The Branch of Good Fruit” that Stemmed from “the Holy Root”: Some Thoughts about the Ruler’s Image in Medieval Serbia

Willem Flinterman, *Writing Mamluk Royal Image, the Representation of Sultan Baybars (r. 1260-1277) in Two Contemporary Regnal Histories*

Marie Favereau-Doumenjou, *Ceremonial Representations of the Jochid Khans’ through the Eyes of Foreign Ambassadors*

Denise Klein, *Khans and Historians. Representations of Rulership in Crimean Tatar Historiography*

For more information: <http://www.nit-istanbul.org/>

2013 February 25th-28th

First International Congress of the Anatolian Monetary History and Numismatics

International Congress held at the Suna-Inan Kırac Research Institute on Mediterranean Civilizations in Antalya

Presentations will include:

Cécile Morrisson, *Trade Routes in Early Byzantine Anatolia: The Coin Evidence*

Julian Baker, *The Gigliato Currency in Anatolia in the Fourteenth and Fifteenth Centuries*

Ceren Ünal, *Tralles Definesi: Bizans İmparatoru III. Leon Dönemine Ait Altın Sikkeler [The Tralles Hoard: Gold Coins from the Reign of Byzantine Emperor Leo III]*

Sedat Öztopbas, *Anastasius'un "Düğün" Solidusu ["Wedding" Solidus of Anastasius I]*

Constantin A. Marinescu, *Byzantium's Early Coinage in the Name of King Lysimachus: Problems and New Attributions*

Zeliha Demirel-Gökalp, *Bilecik ve Kütahya Müzelerinde Bulunan Bizans Sikkeleri [Byzantine Coins at the Museums of Bilecik and Kütahya]*

Luca Zavagno, '*Between the Greeks and the Saracens': Coins and Their Circulation in Cyprus in the Seventh and the Eighth Centuries A.D.*'

Full program:

<http://numismatik.kaleicimuzesi.com/en/index.php?page=homepage&title=Homepage>

2013 March 6th

Asst. Prof. Koray Durak (Boğaziçi University)

The Representation of Byzantium in Turkish Highschool Texts

Seminar on Turkey in the Modern World, Harvard University, USA

2013 March (date to be announced)

Asst. Prof. Koray Durak (Boğaziçi University)

Commerce between the Byzantines and the Islamic Near Easterners before the Crusaders

Lecture at Brown University, USA

2013 April 27th

Cities: A Bigger Picture. An Examination of the Heritage, Archaeology and Art of Anatolia from Prehistory through the Ottoman Empire

The First Annual Koç University Archaeology and History of Art Graduate Student Symposium at the Koç University Research Center for Anatolian Civilizations

Call for papers until 1st February 2013

For more information: <http://ARHASymposium.blogspot.com> or
www.facebook.com/arhasymposium or write to arhasymposium@gmail.com

2013 May 9th-10th

Symbolism and abstraction in late antique and early Byzantine art (c. 300-700)

International conference at the Swedish Research Institute in Istanbul

For more information: www.srii.org

2013 May 9th-10th

TAG-Turkey Meeting - Theoretical Archaeology Group – Turkey

Meeting at Ege University in Izmir

Call for papers until February 1, 2013

For more information: [tagturkey@gmail.com](mailto>tagturkey@gmail.com)

2013 June 6th, 06:00 p. m.

Jesko Fildhuth M.A. (Istanbul)

Priene und Umland in byzantinischer Zeit

Lecture at the German Archaeological Institute in Istanbul

INSTITUTIONS

**American Research Institute in Turkey
(ARIT) Istanbul Center**

Dr. Antony Greenwood, Director
Üvez Sokak 5
Arnavutköy
80820 İstanbul
Tel.: 0212 257 8111
Fax: 0212 257 8369
E-mail: gwood@boun.edu.tr
Homepage:
<http://ccat.sas.upenn.edu/ARIT/IstanbulCenter.htm>

Belgrade University

Faculty of Philosophy
Institute for Art History
Čika Ljubina 18 – 20
11000 Belgrade-Serbia
Tel: +381112637124
Web:www.f.bg.ac.rs/en2/research/institute_of_art_history

Bahçeşehir University

Faculty of Architecture and Design
Department of Architecture
Asst. Prof. Dr. Suna Çağaptay
34353 Beşiktaş- İstanbul
<http://www.bahcesehir.edu.tr/mimarlik>

Boğaziçi University

Prof. Dr. Nevra Necipoğlu
Asst. Prof. Dr. Koray Şevki Durak
Dr. Anestis Vasilakeris
Department of History
34342 Bebek – İstanbul
Tel.: 0212 359 6963 (Nevra Necipoğlu)
Fax: 0212 359 6546
E-mail: necipogl@boun.edu.tr
koray.durak@boun.edu.tr
anestis.vasilakeris@boun.edu.tr
Homepage: <http://www.hist.boun.edu.tr>

**Centre d'Histoire et Civilisation de Byzance
CNRS-UMR 8167 Orient et Méditerranée**

Collège de France
Prof. Dr. Jean-Claude Cheynet
Dr. Brigitte Pitarakis
52 rue du Cardinal Lemoine
F-75005 Paris
<http://www.college-de-france.fr/chaires/chaire23/>

Dokuz Eylül University

Doç. Dr. Ergün Lafı
Edebiyat Fakültesi, Arkeoloji Bölümü
Ortaçağ Arkeolojisi Anabilimdalı Başkanlığı
Tınaztepe/Kaynaklar Yerleşkesi
TR-35160 Izmir-Buca
Tel.: +90 232 301 87 21
Mobile Phone: +90 539 577 07 33
Fax: +90 232 453 90 93
E-mail: ergun.lafli@deu.edu.tr
E-mail: elafli@yahoo.ca

Deutsches Archäologisches Institut

Gümüşsuyu / İnönü Caddesi 10
34437 İstanbul
Tel.: 0212 3937623
Fax: 0212 3937640
Homepage: <http://www.dainst.org>

Fribourg Université

Prof. Dr. Jean-Michel Spieser
Dr. Manuela Studer
Institut des Sciences de l'Antiquité et du
Monde byzantin
Archéologie paléochrétienne et byzantine
Rue Pierre-Aeby 16
CH-1700 Fribourg
<http://lettres.unifr.ch/fr/instituts/institut-des-sciences-de-lantiquite-et-du-monde-byzantin.html>

Web Site: web.deu.edu.tr/paphlagonia

**Institut Français d'Etudes Anatoliennes
(IFEA)**

Palais de France
Nuru Ziya Sokak 10
P.K. 54
34433 Beyoğlu - İstanbul
Tel.: 0212 244 17 17 & 244 33 27
Fax: 0212 252 80 91
E-mail: ifea@ifea-istanbul.net
Homepage: <http://www.ifea-istanbul.net>

Istanbul Archaeological Museum

Osman Hamdi Bey Yokuşu Sokak
Gülhane, İstanbul
Tel.: 0212-5207740

**Istanbul Research Institute. Suna and İnan
Kıraç Foundation**

Meşrutiyet Caddesi 47
34443 Tepebaşı/Beyoğlu¹
İstanbul
Tel.: 0212 334 0900
Fax: 0212 245 0145
E-mail: bilgi@iae.org.tr
Homepage: <http://www.iae.org.tr>

Istanbul Studies Center (ISC)

Kadir Has University
Cibali Main Campus
Tel : 0212-533 65 32, ext. 1337 or 1791
Homepage:
<http://www.khas.edu.tr/en/academics/research-app-centers/Istanbul-Studies-Center.html>

İstanbul University

Prof. Dr. Engin Akyürek
Dr. Ayça Tiryaki
Dr. Özgür Çömezoğlu
Faculty of the Letters
Department of the History of Art
34459 Beyazıt / İstanbul
0212 – 455 57 00 ext. 15737, 15726
Web: www.istanbul.edu.tr

Koç University

Prof. Dr. Paul Magdalino
Asst. Prof. Dr. Alessandra Ricci
Asst. Prof. Dr. Inge Uytterhoeven
Dr. Ivana Jevtic
Department of Archaeology and History of Art
Rumeli Feneri Yolu
34450 İstanbul - Sarıyer
Tel. (+90) 212 338.1489
Homepage: www.ku.edu.tr

**Koç University Research Center for
Anatolian Civilizations (RCAC)**

Prof. Dr. Scott Redford, Director
İstiklal Cad. Nuru Ziya Sok. 5
Beyoğlu¹
İstanbul
Tel.: 0212 3936000
Homepage: <http://rcac.ku.tr>

Mardin Artuklu University

Meslek Yüksekokulu Yanı
İstasyon
Mardin
Tel: +90 482 213 40 02
Fax: +90 482 213 40 04
Homepage: www.artuklu.edu.tr

Netherlands Institute in Turkey

Istiklal Caddesi, Nuru Ziya Sk. 5
Beyoğlu, İstanbul
Post: P.K. 132, Beyoğlu 34431
Istanbul, Turkey
E-mail: nit@nit-istanbul.org

Orient-Institut Istanbul

TR-34433 Cihangir - İstanbul
Susam Sokak 16-18, D. 8
Tel.: (0090) +212 293 60 67,
(0090) +212 252 19 83
Fax: (0090) +212 249 63 59

Tel: +90 (212) 293 92 83
Fax: +90 (212) 251 38 46
Homepage: <http://www.nit-istanbul.org/index.htm>

E-mail: oiist@oidmg.org

Osmancı Bankası Müzesi
Mete Cad. No:32 K:1
Taksim/İstanbul
Tel: (212) 292 76 05
E-mail: obmuze@ottomanbank.com
Homepage: www.obmuze.com

Österreichische Akademie der Wissenschaften
Institut für Byzanzforschung
Wohllebengasse 12–14
A–1240 Wien
<http://www.oeaw.ac.at/>

Pera Museum
Meşrutiyet Caddesi 141
34443 Tepebaşı – Beyoğlu¹
İstanbul
Tel.: 0212 334 99 00
Fax: 0212 245 95 11
E-mail: info@peramuzesi.org.tr
Homepage: <http://www.pm.org.tr>

Sabancı University Sakıp Sabancı Museum
Sakıp Sabancı Cad. No. 42
34467 Emirgan / İSTANBUL
Tel: 0212 277 22 00
Fax: 0212 229 49 14
Homepage: <http://muze.sabanciuniv.edu>

Sadberk Hanım Museum
Piyasa Cad. No.25-29
Büyükdere-Sarıyer/İSTANBUL
Tel. 0212 242 38 13-14
Fax. 0212 242 03 65
E-mail: shm@mail.koc.net
Homepage: www.sadberkhanimmuzesi.org.tr

Swedish Research Institute in Istanbul
İstiklal Caddesi No 247
Beyoglu - Tünel
34 433 İstanbul
Tel.: 0212 252 41 19
E-mail: info@sri.org.tr

TAY Project / The Archaeological Settlements of Turkey
Kuruçeşme Cad. 20/7
80820 Kuruçeşme / İstanbul
0212 – 265 78 58
Web: www.tayproject.org

Turkish Cultural Foundation Istanbul Office
Cumhuriyet Cad. 17/1
Taksim 34437 / İstanbul
Tel: 0212 297 40 38
E-mail: info@turkishculture.org
Web: www.turkishculturalfoundation.org

COURSES

Akyürek, Prof. Dr. E., İstanbul University

Byzantine Architecture II

Undergraduate, Spring 2013

Seminar on the Byzantine Monuments of Istanbul

Undergraduate, Spring 2013

Byzantine Architectural Decoration

Undergraduate, Spring 2013

Byzantine Architecture in Anatolia

Graduate, Spring 2013

Jevtic, Dr. I., Koç University

Human Image from Fayum portraits to Holy Icons

Undergraduate, Spring 2013

Faith and Power: Exploring the Middle Ages

Undergraduate, Spring 2013

Konstantinidou, Dr. K., Boğaziçi University

Ancient Greek II and VI

Elementary and Advanced, Spring 2013

Lévy Aksu, Dr. N., Boğaziçi University

Elementary Latin II and Intermediate Latin II

Spring 2013

Magdalino, Prof. Dr. P., Koç University

Sources for Late Antique and Byzantine Society and Civilization

Graduate, Spring 2013

Modern Historiography of the Late Antique and Byzantine Worlds

Graduate, Spring 2013

Necipoğlu, Prof. Dr. N., Boğaziçi University

History of the Byzantine Empire II (10th-15th Centuries)
Undergraduate, Spring 2013

Ricci, Asst. Prof. Dr.A., Koç University

History of Istanbul: Ancient to Contemporary
Undergraduate, Spring 2013

Material and Textual Evidence on Late Antique and Byzantine Urban Studies
Graduate, Spring 2013

Saunders, A., Koç University

Ancient Greek II and IV
Intermediate and Advanced, Spring 2013

Latin II
Intermediate, Spring 2013

Arabic III
Advanced, Spring 2013

Vasilakeris, Dr. A., Boğaziçi University

Survey of Byzantine Art and Architecture II (10th-15th cent.)
Undergraduate, Spring 2013

Seminar in Byzantine Art History
Graduate, Spring 2013

MA THESES

On theses completed at Turkish Universities see also
http://www.yok.gov.tr/tez/tez_tarama.htm

Bamyacı, Nezih

Monastic Recruitment of Lay Labor in the Byzantine Empire (7th-15th Centuries)

Boğaziçi University, in progress

Supervisor: Nevra Necipoğlu

Bauer, Hansjürgen

Der Kircheneinbau im so genannten Serapeion in Ephesos. Eine Bestandsaufnahme zu den liturgischen Einrichtungen

University of Vienna, in progress

Supervisor: Renate Pillinger

Çelik, Siren

The Letters of Manuel II Palaiologos (1350-1425)

The University of Birmingham, completed in October 2012

Supervisor: Ruth Macrides

Çelikel, Kerem

The Hesychast Controversy: A Practice and Attitude

Boğaziçi University, defended in July 2011

Supervisor: Nevra Necipoğlu

Ceziker, Ahu

Middle Byzantine Church Complex at Yenikapı: A Study on the Architecture, Archaeology and Function of the Complex

Koç University, defended in October 2010

Supervisor: Alessandra Ricci

Demirtiken, Elif

Middle and Late Byzantine Glazed Wares from Küçükyalı: A Study on Archaeology, Stratigraphical Contexts and Usages

Koç University, defended in September 2012

Supervisor: Alessandra Ricci

Durmaz, Reyhan

The Monastery of Mor Dimet in Izbırak: Its Architecture, History and Contemporary Social Role

Koç University, Anatolian Civilizations and Cultural Heritage Management, defended in June 2010

Supervisor: Alessandra Ricci

Ercan, Ayşe

Yenikapı, A Late Antique and Byzantine Harbor in Constantinople: An Architectural, Archaeological and Topographical Study of the Newly Discovered Remains

Koç University, defended in October 2010

Supervisor: Alessandra Ricci

Ersoy, Tolga

Prokopios'un Yapılarında Perslerin Temsili (Representation of the Persians in the Works of Procopius)

Istanbul Bilgi University, defended in August 2009

Supervisors: Mete Tuncay, Levent Yılmaz, Koray Durak

Feiner, Bernadette

Das Noah-Mosaik in Misis/Mopsuestia. Ein ikonographischer Vergleich zwischen jüdischer und christlicher Darstellungstradition

University of Vienna, in progress

Supervisor: Renate Pillinger

Feroğlu, Mustafa Anıl

Post-Byzantine Churches of Izmir

Dokuz Eylül Üniversitesi, in progress

Supervisor: Ergün Laflı

Kartal, Kerim

Gennadios Scholarios' View on Peloponnesian Politics through his Letters: An Introduction, Translation, and Commentary

Boğaziçi University, in progress

Supervisor: Nevra Necipoğlu

Öztürk, Meriç

The Byzantine Local Aristocracy in Asia Minor (12th-14th Centuries)

Boğaziçi University, in progress

Supervisor: Nevra Necipoğlu

Saka, Ash

Early Byzantine Architectural Plastic from Hadrianoupolis

Dokuz Eylül Üniversitesi, Izmir, in progress

Supervisor: Ergün Laflı

Şirin, Ayşe Esra

Between Dominicans and Palamites: Pro-Latin Intellectuals in Fourteenth-Century Byzantium
Boğaziçi University, defended in January 2013

Supervisor: Nevra Necipoğlu

Usluer, Şebnem

A Comparative Study of the Regions along the Golden Horn of Constantinople during the
Komnenian and Palaiologan Periods

Boğaziçi University, in progress

Supervisor: Nevra Necipoğlu

Zeren, Aslı

Following the Traces of a Female Saint in and out of Constantinople:

The Cult of St. Euphemia and a Rescue Project Proposal for the Church by the Hippodrome
Koç University, Anatolian Civilizations and Cultural Heritage Management, defended in June
2010

Supervisor: Alessandra Ricci

PH.D. THESES

Akışık, Ashhan

Self and Other in the Fifteenth Century: Laonikos Chalkokondyles and Late Byzantine Intellectuals
Harvard University, in progress
Supervisors: Cemal Kafadar, Paul Magdalino and Nevra Necipoğlu

Altuğ , Kerim

İstanbul'da Bizans Dönemi Sarnıçlarının Kentin Tarihsel Topografyasındaki Dağılımı
Istanbul Technical University, in progress
Supervisor: Ilknur Kolay

Angar, Mabi

Byzantine Head Reliquaries and their Reception in the West after 1204
University of Köln, defended in July 2012
Supervisors: Claudia Sode and Slobodan Curcic

Asp-Talwar, Annika

The Empire of Trebizond, 13th – 15th centuries
University of Birmingham, in progress
Supervisor: Ruth Macrides

Bakır, Mevlude

The Effects of Earthquakes on the Built Environment in Antioch and its Vicinity from the Fourth to the Thirteenth Century
Istanbul Technical University, in progress
Supervisors: Ayla Ödekan and Nevra Necipoğlu

Bender, Ludovic

Monastères rupestres en Laconie (Grèce)
University of Fribourg, in progress
Supervisors: Jean-Michel Spieser, Sharon Gerstel

Bevilacqua, Livia

Art and Aristocracy in Byzantium from Basil I to Basil II (867-1025): Constantinople, Greece and Asia Minor
Sapienza Università di Roma, defended in May 2010
Supervisor: Antonio Iacobini

Ćirić, S. Jasmina

Late Byzantine Church Portals: Architecture and Architectural Decoration

Faculty of Philosophy, University of Belgrade, in progress
Supervisor: Ivan Stevović

Coşkuner, Büket

11. yüzyılda Kapadokya Bölgesinde İsa'nın Doğumu ve İsa'nın Çarmıha Gerilişi Sahneleri
(Nativity and Crucifixion Scenes of the 11th century in Cappadocia Region)

Hacettepe University, Department of Art History, Ankara, completed in July 2009
Supervisor: M. Sacit Pekak

Çelik, Siren

A Historical Biography of Manuel II Palaiologos (1350-1425)

The University of Birmingham, in progress

Supervisors: Ruth Macrides and Dimiter Angelov

Dalanay, Yaman

An Archaeological and Documentary Investigation of Ephesus from the Middle Byzantine
into the Ottoman Period

University of Oxford, defended in February 2012

Supervisor: Marlia Mango

Elam, Nilgün

İmparator II. Manuel Palaeologos'un Fetret Dönemindeki Osmanlı Politikası (1421-1423)

Aristoteles University of Thessaloniki, completed in 2009

Georgiadou, Sofia

Architecture and Statehood in Late Byzantium, 1204-1461: A Comparative Study of the
Courts of Nicaea, Trebizond, and Epiros

University of Illinois at Urbana-Champaign, in progress

Supervisor: Robert Ousterhout

Güzel Erdoğan, Esra

II. Andronikos Dönemi Konstantinopolis Manastırlarının Toplumla İlişkisi ve *Philanthropia*
Kavramı (1282-1328)

(Relationship Between Constantinopolitan Monasteries and Society and the Concept of
Philanthropia During the Reign of Andronikos II)

Istanbul Technical University, completed March 2009

Supervisors: Ayla Ödekan and Nevra Necipoğlu

Henry, Ayşe

The Pilgrimage Center of St. Symeon the Younger: Designed by angels, supervised by a saint,
constructed by pilgrims

University of Illinois at Urbana Champaign, in progress

Supervisor: Robert Ousterhout

Kitapçı Bayırı, Büket

Martyrs and Dervishes as Witnesses: Transformation of Byzantine Identity in the Lands of Rum (13th-15th Centuries)

University of Paris I-Sorbonne and Boğaziçi University, defended in April 2010

Supervisors: Michel Kaplan and Nevra Necipoğlu

Korte, Patricia

Saint Michael - cult locations and cult traditions of an archangel in late-antique and byzantine times with a focus on the traditions in Asia Minor

University of Ernst-Moritz-Arndt-University of Greifswald/Germany, in progress

Supervisor: Michael Altripp

Lini, Gabriella

The Peninsula of Knidos in the Byzantine Period. The Topographical Evolution of the City and its Territory: the Archaeological Record

University of Geneva & Pontifical Institute of Christian Archaeology in Rome, in progress

Supervisors: Yves Christe, Philippe Pergola and Vincenzo Ruggieri

Manolova, Divna

Philosophical Argumentation and Dialogicity in Nikephoros Gregoras' Epistolary Collection
Central European University, Budapest, in progress

Supervisor: Niels Gaul

Öztürk, Fatma Güл

A Comparative Architectural Investigation of the Middle Byzantine Courtyard Complexes in Açıksaray - Cappadocia: Questions of Monastic and Secular Settlement

Middle East Technical University, Ankara, completed in 2010

Supervisor: Suna Güven

The thesis was awarded the ODTÜ Prof. Dr. Mustafa N. Parlar Eğitim ve Araştırma Vakfı 2009-2010 Eğitim Öğretim yılı ODTÜ Yılın Tezi Ödülü (METU thesis of the year 2009-10 prize)

Patacı, Sami

Early Byzantine Mosaics and Frescoes from Hadrianoupolis

Dokuz Eylül University, in progress

Supervisor: Ergün Laflı

Pitamber, Naomi Ruth

Re-Placing Byzantium: Laskarid Urban Environments and the Landscape of Loss (1204-1261)

University of California, Los Angeles, Department of Art History, in progress

Supervisor: Sharon E. J. Gerstel

Reuckl, J.

Bestattungsplätze und –riten im spätantik- frühbyzantinischen Kleinasien. Eine kulturhistorische Studie anhand ausgewählter Städte Westkleinasiens
University of Vienna, Faculty of Historical and Cultural Studies, in progress
Supervisor: A. Pülz

Rizos, E.

Cities, Architecture and Society in the Eastern and Central Balkans during Late Antiquity (ca AD 250-600)
University of Oxford, defended in 2011
Supervisor: Bryan Ward-Perkins

Şahin, Gülsen Kan

Early Byzantine Pottery from Hadrianopolis
Dokuz Eylül University, in progress
Supervisor: Ergün Laflı

Sarabia Bautista, Julia

The influence of the Byzantine and Visigoth societies in the Roman population of Hispania.
From the villa to the civitas
University of Alicante, in progress
Supervisors: Lorenzo Abad Casal and Sonia Gutiérrez Lloret, in progress

Schrijver, Frouke

The early Palaiologan court (1261-1354)
Birmingham University, **defended in January 2013.**
Supervisor: Ruth Macrides

Schwaiger, Helmut

Late Antique and Early Byzantine Domestic Architecture in Western Asia Minor
University of Vienna, Faculty of Historical and Cultural Studies, in progress
Supervisor: A. Pülz

Temple, Çiğdem

Konya (Ikonion) ve Çevresinde Bizans Dönemi Taş Eserleri
Hacettepe University, expected completion date: January 2012

Tirnanic, Galina

The Art of Punishment: The Spectacle of the Body on the Streets of Constantinople
University of Chicago, Department of Art History
Defense: August 2010; Degree: December 2010

Committee: Robert S. Nelson, Walter Kaegi, Charles Cohen

Toraman, Arzu

Anadolu'daki Bizans Kiliselerinde Apokrif İncil Kaynaklı Duvar Resimleri

(Apocryphal Bible Scenes in Anatolian Byzantine Churches)

İstanbul University, completed in 2012

Supervisor: Engin Akyürek

Turnator, Ece

Centers of Economic and Political Power in Western Asia Minor and Mainland Greece,
ca. 1150-1250

Harvard University, in progress

Supervisors: Angeliki Laiou[†] and Michael McCormick

Uyar, B. Tolga

Art and Society in the land of Rum: Thirteenth-Century “Byzantine” Wall Paintings in
Cappadocia

University of Paris I-Sorbonne, defended in September 2011

Supervisor: Catherine Jolivet-Lévy

Westbrook, Nigel

Architectural Interpretation of the Early Great Palace from Constantine I to Heraclius

University of Western Australia, in progress

Supervisors: Ken Dark and Clarissa Ball

Xenaki, Maria

Recherches sur les églises byzantines de Cappadoce et leur décor peint (VIe-IXe siècles)

University of Paris I-Sorbonne, defended in July 2011

Supervisor: Catherine Jolivet-Lévy

PEOPLE

Akuşık, Ashhan

E-mail: aslihan_1071@yahoo.com

Altripp, PD Dr. Michael

Universität Greifswald
Christliche Archäologie und Byzantinische
Kunstgeschichte
E-mail: alta-ripa@t-online.de
Homepager: www.altripp.de.

Arthur, Prof. Paul

Dipartimento di Beni Culturali,
Università del Salento,
Via D. Birago 64,
73100 Lecce,
Italy
E-mail: paul.arthur@unisalento.it
Homepage:
<http://www.archeologiamedievale.unile.it/>

Auzépy, Prof. Dr. Marie-France

University Paris VIII
E-mail: mfaузepy@club-internet.fr

Belke, Dr. Klaus

Österreichische Akademie der
Wissenschaften
Institut für Byzanzforschung
Wohllebengasse 12–14
A-1240 Wien
Tel.: +43 1 51581 3443
E-mail: Klaus.Belke@oeaw.ac.at

Akyürek, Prof. Dr. Engin

İstanbul University,
Faculty of the Letters,
Department of the History of Art,
34459 Beyazıt, İstanbul
Tel.: 0212-455 57 00 ext. 15737
E-mail: eakyurek@istanbul.edu.tr

Angar, Mabi M. A.

Universität zu Köln
Abteilung Byzantinistik und Neugriechische
Philologie
des Instituts für Altertumskunde
Philosophikum
Albertus-Magnus-Platz
D-50923 Köln
E-Mail: mabi.angar@uni-koeln.de

Asp-Talwar, Annika

E-mail: asa184@bham.ac.uk

Barsanti, Prof. Claudia

Dipartimento dei Beni Culturali Musica e
Spettacolo
Facoltà di Lettere e Filosofia
Università di Roma “Tor Vergata”
Via Columbia, 1
00133 – Roma
Tel. 0039.06.7259012
E-mail: c.barsanti@libero.it

Berger, Prof. Dr. Albrecht

Ludwig-Maximilians-Universität
Institut für Byzantinistik
Geschwister-Scholl-Platz 1
80539 München, Germany
albrecht.berger@lmu.de

Beyazit, Dr. Deniz

Assistant Curator
 Islamic Art Department
 The Metropolitan Museum of Art
 1000 Fifth Avenue
 New York, NY 10028
 Tel. +1-212-650-2491
 Fax +1-212-570-3898

Blid, Jesper

Thorildsplan 2
 112 43 Stockholm
 Sweden
 E-mail: jesper.blid@antiken.su.se

Cheynet, Prof. Dr. Jean-Claude

Centre d'Histoire et Civilisation de Byzance
 CNRS - UMR 8167 Orient et Méditerranée
 Collège de France
 52 rue du Cardinal Lemoine / F-75005 Paris
 Tél. : 33 (0)1 44 27 17 73
 Fax : 33 (0)1 44 27 18 85
 jean-claude.cheynet@college-de-france.fr

Çağaptay, Assistant Prof. Dr. Suna

Department of Architecture
 Faculty of Architecture and Design
 Bahçeşehir University
 34353 Beşiktaş- İstanbul
 Tel.: (212) 381-0516
 E-mail: suna.cagaptay@bahcesehir.edu.tr

Celik, Siren

University of Birmingham
 Institute of Antiquity and Archeology
 Birmingham B15 2TT
 United Kingdom
 E-mail: sxc187@bham.ac.uk

Çeziker, Ahu

Department of Archaeology and History of
 Art
 Koç University
 İstanbul
 Mobile: +90 535 948 40 24
 E-mail: ahuceziker@hotmail.com

Bevilacqua, Dr. Livia

Senior Research Fellow
 Koç University Research Center for Anatolian
 Civilizations
 e-mail: liviabevilacqua@gmail.com;
 lbevilacqua@ku.edu.tr

Bulgurlu, Dr. Vera

Körfez caddesi no 77, Anadolu Hisarı
 Beykoz 34810 , Istanbul
 tel +902166800223
 fax+902166801906
 E-mail: vera@bulgurlu.com

Ćirić, S. Jasmina

Assistant Researcher
 Belgrade University
 Faculty of Philosophy, Institute for Art History
 Čika Ljubina 18 – 20,
 11000 Belgrade-Serbia
 E-mail: jciric@f.bg.ac.rs
 Tel. +381 11 26 37 124
 Mob. + 381 64 13 17 347

Çelikel, Kerem

University of California Berkeley
 Department of History
 Berkeley, CA 94720
 USA
 E-mail: keremcel@gmail.com

Çetinkaya, Dr. Haluk

Mimar Sinan University
 Department of Archaeology
 İstanbul
 E-mail: halukcet@gmx.de

Coşkuner, Dr. Buket

Contact person for the International Sevgi
 Gonul Byzantine Studies Symposium
 Koç University RCAC / ANAMED
 İstiklal Cad. no.181 Merkez Han
 34433 Beyoğlu İstanbul-Turkey
 Tel: 0090(212) 393 6113
 Fax: 0090(212) 245 1761
 E-mail: bcoskuner@ku.edu.tr

Çömezoğlu, Dr. Özgür
 İstanbul University,
 Faculty of the Letters,
 Department of the History of Art,
 34459 Beyazıt, İstanbul
 Tel.: 0212-455 57 00 ext. 15726
 E-mail: ozgu@istanbul.edu.tr

Dalgıç, Dr. Örgü
 Post-Doctoral Teaching Fellow in Byzantine
 Studies
 Dumbarton Oaks/Catholic University of
 America
 Dumbarton Oaks, Byzantine Studies
 E-mail: DalgicO@doaks.org

Durak, Asst. Prof. Dr. Koray Şevki
 Boğaziçi University
 Department of History
 34342 Bebek – İstanbul
 E-mail: koray.durak@boun.edu.tr

Durmaz, Reyhan
 Department of Archaeology and History of
 Art
 Koç University
 Istanbul
 E-mail: rdurmaz@ku.edu.tr

Ercan, Ayşe
 Department of Archaeology and History of
 Art
 Koç University
 Istanbul
 E-mail: aysercan@gmail.com

Erciyas, Assoc. Prof. Dr. Burcu
 Settlement Archaeology Graduate Program
 Institute of Social Sciences
 Middle East Technical University
 TR-06531 Ankara
 Tel.: (90) 312 210 6213
 E-mail: erciyas@komana.org
 Homepage: www.komana.org

Gates, Prof. Charles
 Bilkent University
 IBEF: Archaeology Dept.

Dalanay, Dr. Yaman
 E-mail: yamandalanay@gmail.com

Dell'Acqua Boyvadaoglu, Dr.
 Ricercatore in Storia dell'Arte Medievale
 Dipartimento di Latinità e Medioevo
 Facoltà di Lettere-Univ. degli Studi di Salerno
 via Ponte Don Melillo 1
 84084-Fisciano, Salerno
 Fax: +39 089 962882
 E-mail: fdellacqua@unisa.it

Demirtiken, Elif
 Department of Archaeology and History of Art
 Koç University
 Istanbul
 E-mail: edemirtiken@ku.edu.tr

Elam, Asst. Prof. Dr. Nilgün
 Department of History
 Anadolu University
 Eskisehir
 E-mail: nilgunelam3@gmail.com

Ersoy, Tolga
 Mimar Sinan University
 Department of Archaeology
 Istanbul
 E-mail: toersoy@istanbulbarosu.org.tr

Featherstone, Dr. Jeffrey Michael
 Institut für Altertumswissenschaften und
 byzantinische Welt
 16, rue Pierre-Aebi
 CH-1700 Fribourg
 E-mail: pterolithos@gmail.com

Georgiadou, Sofia
 E-mail: sgeorgi2@illinois.edu

Bilkent 06800, Ankara
 E-mail: gates@bilkent.edu.tr

Gerritsen, Dr. Fokke
 Nederlands Instituut in Turkije
 Istiklal Caddesi, Nur-i Ziye Sokak 5
 Beyoğlu, İstanbul, Turkey
 Tel.: (0090)(212) 293 9283
 Fax.: (0090)(212) 251 3846
 E-mail: fa.gerritsen@nit-istanbul.org
 Homepage: www.nit-istanbul.org

Guiglia, Prof. Dr. Alessandra
 Dipartimento di Storia dell'Arte e Spettacolo
 Sapienza Università di Roma
 Piazzale Aldo Moro, 5
 00185 – Roma
 Tel. 0039.06.49913409
 0039.06.49913044
 E-mail: alessandraguiglia@gmail.com

Guzel Erdogan, Dr. Esra
 Marmara University
 School of Social Sciences
 Soganaga Nur sokak. No.9/11
 Beyazit-Eminonu/Istanbul
 Tel.: (212) 588 29 31
 E-mail: eguzel4@hotmail.com

Henning, Prof. Dr. Joachim
 Johann Wolfgang Goethe-Universität
 Frankfurt am Main
 Institut für Archäologische Wissenschaften
 Abteilung Vor- und Frühgeschichte
 Grüneburgplatz 1
 D-60323 Frankfurt am Main
 Tel: +49 69 798 32120 (Sekretariat)
 E-mail: sekrevfg@em.uni-frankfurt.de

Hellenkemper, Prof. Dr. Hansgerd
 Direktor des Römisch-Germanischen
 Museums Köln
 Institut für Altertumskunde
 Byzantinistik und Neugriechische Philologie
 Albertus-Magnus-Platz

Grünbart, Prof. Dr. Michael
 Westfälische Wilhelms-Universität
 Seminar für Byzantinistik
 Platz der Weißen Rose
 48151 Münster
 E-mail: gruenbart@uni-muenster.de

Günsenin, Prof. Dr. Nergis
 İstanbul Üniversitesi
 Teknik Bilimler Meslek Yüksekokulu
 Sualtı Teknolojisi Programı
 Avcılar Kampüsü
 34850 İstanbul-Turkey
 E-mail: ngunsenin@superonline.com
/info@nautarch.org
 Phone: + 90 212 2299329, Fax: + 90 212
 4737079
www.nautarch.org

Haldon, Prof. John
 Department of History,
 220 Dickinson Hall,
 Princeton University,
 Princeton NJ 08544
 USA
 E-mail: jhaldon@princeton.edu

Henry, Ayse
 E-mail: ayseblgn@gmail.com

Ivison, Prof. Dr. Eric
 Department of History
 College of Staten Island
 City University of New York
 2800 Victory Boulevard on
 Staten Island

50923 Köln
 Tel.: +49 (0)221 2212-2304
 E-mail: Hansgerd.Hellenkemper@Stadt-Koeln.de

Jevtic, Dr. Ivana
 Department of Archaeology and History of Art
 Koç University
 Istanbul
 E-mail: ijevtic@ku.edu.tr

New York
 NY10314
 E-mail: ivison@mail.csi.cuny.edu

Kalas, Dr. Veronica
 Adjunct Assistant Professor of Art History,
 Albion College, Albion, Michigan, USA
 and Study Leader, Smithsonian Journeys
 Educational Travel, Washington, DC.
 587 Morgan CT.
 Northville, MI 48167, USA
 Phone: 001-248-349-8489
 E-mail: vkalas@yahoo.com

Karababa, Dr. Idil Ücer
 Sabancı Üniversitesi
 Temel Geliştirme Programı
 Orhanlı, Tuzla
 ISTANBUL
 Tel: +532 446 5678
 E-mail: idilkarababa@gmail.com

Kartal, Kerim
 Boğaziçi University
 Department of History
 34342 Bebek, İstanbul
 E-mail: kerimkartal86@gmail.com

Keser-Kayaalp, Asst. Prof. Dr. Elif
 Department of History of Art
 Mardin Artuklu University
 Mardin, Turkey
 E-mail: ekayaalp@artuklu.edu.tr

Kimball, Dr. Paul E.
 Program in Cultures, Civilizations, and Ideas
 Bilkent University
 G Building 128-E
 06800 Bilkent
 Ankara, Turkey
 Tel.: (+90) 312 290 1034
 Fax: (+90) 312 266 4606

Kitapçı Bayrı, Dr. Büket
 Bilgi University
 History Department
 Istanbul, Turkey
 E-mail: bkbayri@gmail.com

Korte, Patricia
 University of Ernst-Moritz-Arndt-University of Greifswald, Germany.
 E-mail: Patricia_Korte@gmx.de

Kostenec, Dr. Jan
 Czech Centre for Mediterranean Archaeology
 www.ccma.cz
 E-mail: byzarch@gmail.com

Krausmüller, Asst. Prof. Dr., Dirk
 Tarih Bölümü
 Mardin Artuklu University
 Meslek Yüksekokulu Yanı İstasyon
 Mardin, Turkey
 Email: dkrausmuller@hotmail.com

Kuban, Dr. Zeynep
 İTÜ Mimarlık Fakültesi
 Taşkısla-Taksim
 34437 İstanbul

Külzer, Prof. Dr. Andreas
 Österreichische Akademie der Wissenschaften
 Zentrum Mittelalterforschung
 Institut für Byzanzforschung

Tel.: 0212 2931300-2397
 E-mail: kuban@itu.edu.tr

Wohllebengasse 12-14 / 3. Stock
 1040 Wien
 Österreich
 Tel.: 0043-1-51581-3441
 E-mail: Andreas.Kuelzer@oeaw.ac.at

Kyriakidis, Dr. Savvas
 Postdoctoral Fellow
 Department of Greek and Latin Studies,
 University of Johannesburg
 E-mail: savvas_kyriakidis@yahoo.co.uk

Laflı, Doç. Dr. Ergün
 Dokuz Eylül Üniversitesi
 Edebiyat Fakültesi
 Arkeoloji Bölümü
 Ortaçağ Arkeolojisi Anabilimdalı Başkanlığı
 Tınaztepe/Kaynaklar Yerleşkesi
 TR-35160 Izmir – Buca
 Tel.: +90 232 301 87 21
 Fax: +90 232 453 41 88
 E-mail: ergun.lafli@deu.edu.tr, elafli@yahoo.ca
 Web Site: web.deu.edu.tr/paphlagonia

Lillington-Martin, Christopher
 6 Clifford Terrace, Scott's Lane
 Wellington, Somerset TA21 8PQ
 United Kingdom
 Tel. + 44 (0)1823 661732
 0771 4314135

Lini, Gabriella
 E-mail: gabriella_lini@hotmail.com

Magdalino, Prof. Dr. FBA Paul
 Department of Archaeology and History
 of Art
 Koç University
 Istanbul
 E-mail: pm8@st-andrews.ac.uk /
pmagdalino@ku.edu.tr

Malmberg, Prof. Dr. Simon
 University of Bergen, Department of
 Archaeology, History, Cultural Studies and
 Religion
 Øysteinsgate 3
 Postboks 7805
 5020 Bergen, NORWAY
simon.malmberg@ahkr.uib.no
www.uib.no/ahkr/en

Manolova, Divna
 Junior Research Fellow
 Koç University Research Center for
 Anatolian Civilizations
 E-mail: manolova_divna@ceu-budapest.edu

Monge, Fr. Dr. Claudio, o.p.
 DoSt-I (Dominican Study - Istitute)
 Couvent des Pères Dominicains
 Kuledibi, Galata Kulesi Sok.44
 34420 Karaköy - ISTANBUL
 Tel. (+90) 212 24 92 385
 Fax. (+90) 212 293 39 20
 E-mail: clamonge@yahoo.fr

Moffat, Dr. Ann
 School of Cultural Inquiry, CASS
 A.D. Hope Building (14)
 Australian National University
 Canberra, ACT 0200
 Australia

Moutafov, Assoc. Prof. Dr. Emmanuel
 Bulgarian Academy of Sciences
 Institute for Art Studies
 Department of Medieval and Post-Byzantine Art
 21 Krakra Street, 1000 Sofia, Bulgaria
 Mob. +359 887 612 448

Tel: +61 262474783
 E-mail: ann.moffatt@anu.edu.au

Tel. +3592 957 77 50
 E-mail: moutafov1@gmail.com

Necipoğlu, Prof. Dr. Nevra
 Boğaziçi University
 Department of History
 34342 Bebek – İstanbul
 Tel.: 0212 359 6963
 Fax: 0212 359 6546
 E-mail: necipogl@boun.edu.tr
 Homepage: <http://www.hist.boun.edu>

Niewöhner, Dr. Philipp
 Lecturer in Byzantine Archaeology
 University of Oxford
 Institute of Archaeology
 36 Beaumont Street
 Oxford OX1 2PG
 UK-England
 Tel.: 0044 (0)1865 278241
 Fax: 0044 (0)1865 278254
 E-mail: philipp.niewoehner@arch.ox.ac.uk

Olovsdotter, Dr. Cecilia
 The Swedish Research Institute in Istanbul
 Istiklal Caddesi 247
 P.K. 125
 Tünel, Beyoglu
 34433 Istanbul
 Tel: +90-212-2524119
 Telefax: +90-212-2497967
 E-mail: ceciliao@sri.org.tr

Özgümüş, Doç. Dr. Ferudun
 İstanbul Üniversitesi
 Edebiyat Fakültesi
 Ordu Caddesi
 34134 Laleli-İstanbul
 E-mail: fozgumus@hotmail.com or
 ferudunozgumus@yahoo.com

Öztürk, Asst. Prof. Dr. F. Gül
 Çankaya University
 Faculty of Architecture
 Department of Interior Architecture
 Öğretmenler Caddesi No:14
 06530 Yüzüncüyıl
 Ankara/Turkey
 Tel: + 90 312 284 45 00/4059
 E-mail: gulozturk@cankaya.edu.tr;
 fgulozturk@gmail.com

Öztürk, Meriç
 Boğaziçi University
 Department of History
 34342 Bebek, İstanbul
 E-mail: mericosmos@yahoo.com

Özügül, Dr. Ayşin
 Lecturer, Archaeologists
 Uludağ University
 Faculty of Sciences and Letters
 Art History Department
 16059 Görükle - BURSA
 Tel: 0224 2941884
 E-mail: ozugul@uludag.edu.tr

Ousterhout, Prof. Dr. Robert G.
 Professor of Byzantine Art and Architecture
 Chair of the Graduate Group in the History of
 Art
 Director of the Center for Ancient Studies
 Department of the History of Art
 3405 Woodland Walk
 University of Pennsylvania
 Philadelphia, PA 19104-6208
 Office telephone: 215-898-3249
 Email: ousterob@sas.upenn.edu

Pedone, Dr. Silvia
 Dipartimento dei Beni Culturali Musica e

Peker, Dr. Nilüfer
 Başkent Üniversitesi

Spettacolo
 Facoltà di Lettere e Filosofia
 Università di Roma “Tor Vergata”
 Via Columbia, 1
 00133 – Roma
 Tel. 0039.06.7259012
 E-mail: silvia.pedone@gmail.com

Peschlow, Prof. em. Dr. Urs
 Institut für Kunstgeschichte
 Johannes Gutenberg Universität
 Binger Str. 26
 D-55122 Mainz
 Tel.: +49 6131 3934398
 E-mail: peschlow@uni-mainz.de

Pitarakis, Dr. Brigitte
 Centre d’histoire et civilisation de Byzance
 CNRS - UMR 8167 Orient et Méditerranée
 Collège de France
 52, rue du Cardinal Lemoine
 F-75005 Paris

Ricci, Asst. Prof. Alessandra
 Department of Archaeology and History of
 Art
 Koç University
 Istanbul
 E-mail: aricci@ku.edu.tr

Russo Prof. Dr. Eugenio
 Università degli Studi di Bologna
 Dipartimento di Storie e Metodi per la
 Conservazione dei Beni Culturali
 Via degli Ariani, 1
 48121 Ravenna – Italy
 Tel: 0039 – 0544 – 936711
 Fax: 0039 – 0544 – 936716
 E-mail: eugenio.russo@unibo.it

Sarabia Bautista, Julia
 Departamento de Prehistoria, Arqueología
 Historia Antigua, Filología Griega y
 Filología Latina
 Apartado de Correos 99
 E-03080 Alicante
 Tel.: + 34 96 590 3663

Department of Art History and Museology
 Faculty of Fine Arts, Design and Architecture
 Ankara
 Phone: 0 312 234 10 10/ 20 24
 e-mail: nilufer@baskent.edu.tr

Pillinger, Univ.-Prof. Dr. Renate
 Institut für Klassische Archäologie
 Leiterin der Abteilung für Frühchristliche
 Archäologie
 Franz Klein Gasse 1
 1190 Wien
 E-mail: renate.pillinger@univie.ac.at
 Homepage:<http://klassarchaeologie.univie.ac.at/index.php?id=17165>

Pülz, PD Dr. Andreas
 Institut für Kulturgeschichte der Antike
 der Österreichischen Akademie der
 Wissenschaften
 Bäckerstraße 13
 A-1010 Wien
 E-mail: andreas.puelz@oeaw.ac.at

Rizos, Dr. Efthymios
 E-mail: efthymios.rizos@yahoo.gr ;
erizos@ku.edu.tr

Saner, Prof. Dr. Turgut
 Istanbul Technical University
 Faculty of Architecture
 Depaprtment of History of Architecture
 E-mail: turgutsaner@gmail.com

Saunders, Adrian
 Department of Archaeology and History of Art
 Koç University
 Istanbul
 E-mail: asaunders@ku.edu.tr

Fax: + 34 96 590 3823
 E-mail: Julia.sarabia@ua.es

Schrijver, Frouke
Research Fellow, February 2013
Nederlands Instituut in Turkije
Istiklal Caddesi, Nur-i Ziye Sokak 5
Beyoğlu, Istanbul, Turkey
 E-mail: FXS821@bham.ac.uk

Schwaiger, Mag. Helmut
 Österreichisches Archäologisches Institut
 Zentrale Wien
 Franz Klein-Gasse 1
 A-1190 Wien
 T +43 1 4277 27144
 F +43 1 4277 9271
 E helmut.schwaiger@oeai.at
www.oeai.at

Smyrlis, Asst. Prof. Kostis
 New York University
 Faculty of Arts and Science, Department of History
 53 Washington Square South, New York NY 10012
 E-mail: ks113@nyu.edu

Spieser, Prof. Emeritus Jean-Michel
 Université de Fribourg
 Rue de Zaehringen 7
 CH-1700-Fribourg
 Tel.: + 41 26 322 31 25
 E-mail: jean-michel.spieser@unifr.ch

Tirnanic, Dr. Galina
 E-mail: GalinaTirnanic@gmail.com

Todorova, Asst. Prof. Dr Rostislava
 Konstantin Preslavsky University of Shumen
 Department of Fine Arts
 115 Universitetska Str.

Schreiner, Prof. Dr. Dr. h. c. mult. Peter
 Mozartstr. 9
 D-82008 Unterhaching / München
 Telefon / Fax: +49 89 82 00 51 65
 E-mail: peter.schreiner@uni-koeln.de

Şirin, Ayşe Esra
 Boğaziçi University
 Department of History
 34342 Bebek, İstanbul
 E-mail: ayseesrasirin@gmail.com

Sode, Prof. Dr. Claudia
 Universität zu Köln
 Institut für Altertumskunde
 Abteilung für Byzantinistik und Neugriechische Philologie
 Albertus-Magnus-Platz
 50931 Köln, Germany
 Tel.: + 49 221 470 2524
 Fax : + 49 221 470 5937
 Email: claudia.sode@uni-koeln.de

Striker, Prof. emeritus Cecil L.
 Department of the History of Art
 University of Pennsylvania
 Philadelphia, PA 19104-6208
 USA
 E-mail: cstrikerc@sas.upenn.edu

Tiryaki, Dr. Ayça
 İstanbul University,
 Faculty of the Letters,
 Department of the History of Art,
 34459 Beyazıt, İstanbul
 Tel.: 0212-455 57 00 ext. 15726
 E-mail: aycatir@istanbul.edu.tr

Touwaide, Alain
 Department of Botany - MRC 166
 National Museum of Natural History
 Smithsonian Institution

Shumen 9700,
Bulgaria
Mobile: +359 899 901 900
E-mail: rostislava@shu-bg.net

PO Box 37012
Washington, DC 20013-7012
USA
Tel.: + 1 202 633 0967
Fax: + 1 202 786 2563
E-mail: atouwaide@hotmail.com
Homepage:
<http://persoon.si.edu/staff/makepage.cfm?thisName=Touwaide>

Tsivikis, Dr. Nikos
Senior Research Fellow
Koç University Research Center for
Anatolian Civilizations
E-mail: tsivikis@gmail.com ;
ntsivikis@ku.edu.tr

Tülek, Asst. Prof. Dr. F.
Kocaeli University
Faculty of Science and Arts
Archaeology Department
Umuttepe Campus
Kocaeli
E-mail: Fusuntulek@kocaeli.edu.tr
Homepage:http://fef.kou.edu.tr/sayfalar/fusun_tulek/

Usluer, Şebnem
Boğaziçi University
Department of History
34342 Bebek, İstanbul
E-mail: susluer@gmail.com

Uyar, Dr. B. Tolga
79 rue, Brillat Savarin
75013 Paris
France
E-mail: btolgauyar@gmail.com /
uyar_tolga@yahoo.fr

Warland, Univ.-Prof. Dr. Rainer
Albert-Ludwigs-Universität Freiburg
Institut für Archäologische Wissenschaften
Abt. Christliche Archäologie und
Byzantinische Kunstgeschichte
D-79085 Freiburg
Tel: +49 (0) 761/2032069
Fax: +49 (0) 761/2032124
rainer.warland@iaw.uni-freiburg.de

Turnator, Ece
E-mail: turnator@fas.harvard.edu

Tütüncü Çağlar, Filiz
Department of History in Art
University of Victoria
P.O. Box 1700
Victoria, B.C., V8W 2Y2,
Canada
E-mail: filiztutuncu@gmail.com

Uytterhoeven, Asst. Prof. Dr. Inge
Department of Archaeology and History of Art
Koç University
Istanbul
E-Mail: iuytterhoeven@ku.edu.tr

Varinlioğlu, Dr. Günder
Byzantine Assistant Curator
Image Collections and Fieldwork Archives
Dumbarton Oaks
E-mail: gvarinlioglu@gmail.com

Westbrook, Assoc. Prof. Dr Nigel
Discipline Chair
Faculty of Architecture Landscape and Visual
Arts
The University of Western Australia
Tel: +618 6488 2592
Fax: +618 6488 1082
E-mail: nigel.westbrook@uwa.edu.au

Westphalen, Prof. Dr. Stephan

Institut für Byzantinische Archäologie und
Kunstgeschichte
Marstallhof 4, Südostturm
69117 Heidelberg
Tel: +49-(0)6221-542229
(Institutsdirektor)
+49-(0)6221-542512 (Sekretariat)
Fax: +49-(0)6221-543385
E-mail: stephan.westphalen@web.de
Homepage: <http://www.uni-heidelberg.de/fakultaeten/philosophie/zaw/byz/index.html>

Zavagno, Asst. Prof. Dr. Luca

Department of History
Faculty of Arts and Science
Eastern Mediterranean University
Famagusta (Cyprus)
E-mail: luca.zavagno@emu.edu.tr
E-mail: bukoleuon@hotmail.com

Xenaki, Dr. Maria

Membre de l'École française d'Athènes
École française d'Athènes
6 Didotou St.
10680 Athens-Greece
E-mail: xenakimaria@yahoo.fr,
errance.maria@gmail.com

Zeren, Ash

Department of Archaeology and History of Art
Koç University
Istanbul
Mobile: +90 533 715 93 30
E-mail: aslizeren@hotmail.com

RECENT/CURRENT PUBLICATIONS

Akyürek, E.

“Rhodiapolis Piskoposluk Kilisesi Kazılarından Üç Mimari Plastik Eser Üzerine Değerlendirmeler”, *ADALYA* 13, 2010, 389-403 (with A. Tiryaki).

“Death in Byzantine Society”, in: K. Durak (ed.), *From Byzantium to Istanbul. 8000 Years of a Capital* (Istanbul 2010), 166-177.

“Byzantine Art History in Modern Turkey”, in: S. Redford and N. Ergin (ed.), *Perceptions of the Past in the Turkish Republic: Classical and Byzantine Periods* (Leuven – Paris – Walpole, MA. 2010), 205-224.

“Modern Türkiye’de Bizans Sanatı Tarihi”, *Cumhuriyet Döneminde Geçmişe Bakış Açıları: Klasik ve Bizans Dönemleri*, (der. S. Redford – N. Ergin), Koç Üniversitesi Yayımları, İstanbul 2010, 241-262.

“On İkinci Yüzyılda Batı Pamphylia’da Bizans Varlığı: Arkeolojik Buluntular Işığında Bir Değerlendirme”, *Change in the Byzantine World in the Twelfth and Thirteenth Centuries, First International Sevgi Gönül Byzantine Studies Symposium, Proceedings*, (ed. A. Ödekan, E. Akyürek, N. Necipoğlu), İstanbul 2010, 232–239.

“İstanbul’da Bizans Dönemi Mimarlığı ve Eserleri”, *Kültürler Başkenti İstanbul*, (ed. F. Başar), Türk Kültürüne Hizmet Vakfı, İstanbul 2010, 70-107.

“Palaiologoslar Dönemi Konstantinopolis’inde Dominiken Duvar Resimleri: Galata Arap Camisi (San Domenico Kilisesi) Freskoları”, / “Dominican Painting in Palaiologan Constantinople: The Frescoes of the Arap Camii (Church of S. Domenico) in Galata”, *Kariye Camii, Yeniden / The Kariye Camii Reconsidered*, (ed., H.A. Klein, R.G. Ousterhout, B. Pitarakis), İstanbul 2011, 301-341.

“Konstantinopolis’in İmparatorları / Emperors of Constantinople”, *İmparatorlar İstanbul’da, Hittit’ten Osmanlı’ya / Emperors in Istanbul, From the Hittites to the Ottomans*, İstanbul Arkeoloji Müzeleri Yayıncı, İstanbul 2011, 147-163 / (Eng.) 302-308.

“Seventeen Years of Experience in Archaeological Inventory: TAY Project Completed Byzantine Period of Thrace and Bithynia”, *Byzantinische Forschungen* 30, 2011, 43-56

Angar, M.

„Anastasios-Reliquiar“ (Nr. 37) und „Reliquiar in Form einer Kirche“ (Nr. 173), in: F. Daim (ed.), *Byzanz – Pracht und Alltag* (München 2010) 159-160. 229-230.

DuMont: *Byzanz – ein Schnellkurs* (Köln 2010) (together with C. Sode).

Bertha in Byzanz. Ein Bilderbuch für Kinder ab 8 Jahren zur Ausstellung „Byzanz – Pracht

und Alltag“ (Bonn 2010) (together with F. Witlake).

Arthur, P.

P. Arthur, G. Fiorentino, A. M. Grasso and M. Leo Imperiale (eds), *La Storia nel Pozzo. Ambiente ed economia di un villaggio bizantino in Terra d'Otranto - Supersano 2007* (exhibition catalogue), Lecce 2011.

Asp-Talwar, A.

“Vallankaappaaja, äiti, ”toinen nainen” ja *despoina hatun* – Trebizondin naisia Mikael Panaretoksen kronikassa”, in *Skholion*, Helsinki 2012 (1).

“It was predicted – Prophecies on the Fall of Constantinople”, in *The Byzantinist*, Oxford 2011 (1).

Auzépy, M.-F.

With Joël Cornette, *Histoire du poil*, Paris-Belin 2011, 350 p.

Barsanti, C.

“L'antico bagno (Eski Kaplica) di Bursa: ieri e oggi”, in “*Alle gentili arti ammaestra*”. *Studi in onore di Alkistis Proiou* (Testi e studi bizantino-neoellenici), Roma 2010, pp. 125-161.

“Un taccuino di disegni costantinopolitano al Victoria & Albert Museum di Londra”, in *Marmoribus Vestita. Miscellanea in onore di Federico Guidobaldi* (Studi di antichità cristiana pubblicati a cura del Pontificio Istituto di Archeologia Cristiana LXIII), a cura di O. Brandt, Ph. Pergola, Città del Vaticano 2011, pp. 135-157.

“Un inedito disegno delle rovine del complesso costantinopolitano del Boukoléon”, in *Forme e Storia. Scritti di arte medievale e moderna per Francesco Gandolfo*, a cura di W. Angelelli, F. Pomarici, Roma 2011, pp. 45-58.

“The Marble Floor of St. John Studius in Constantinople: A Forgotten Masterpiece”, in Proceedings of the XI. International AIEMA Mosaic Symposium, Bursa 18-20 October 2009 (in press).

“Le cisterne bizantine di Istanbul: nuovi dati sulla scultura dal IV al VI secolo”, in XV Congreso Internacional de Arqueología Cristiana, Episcopus, Civitas, Territorium, Toledo 8-12 Septiembre 2008 (in press).

“Una ricerca sulle sculture in opera nelle cisterne bizantine di Istanbul”, in *Vie per Bisanzio*, Atti del VII Congresso Nazionale dell’Associazione Italiana di Studi Bizantini, Venezia 25-28 novembre 2009 (in press).

With A. Guiglia, A. Pariben, “Saint Sophia Museum Project 2008: The Byzantine Marble Capitals in the Ayasofya Müzesi, İstanbul”, in *27. Araştırma Sonuçları Toplantısı*, Denizli 25/29-5-2009, Ankara 2010, pp. 413-432.

With A. Guiglia, *The Sculptures of the Ayasofya Müzesi in Istanbul. A Short Guide*, İstanbul 2010.

With A. Guiglia, “The Byzantine Sculpture of the Ayasofya Müzesi in Istanbul: Ten Years of Researches (1999-2009)”, in *Ayasofya Müzesi Yıllığı*, No.13, 2010, pp. 135-154.

With A. Guiglia e R. Flaminio, “Saint Sophia Museum Project 2009: The Collection of Byzantine Marble Slabs in the Ayasofya Müzesi, İstanbul”, in *28. Araştırma Sonuçları Toplantısı*, 2.Cilt, İstanbul 24-28 Mays 2010, Ankara 2011, pp. 361-376

Bisanzio e l’ideologia delle immagini, a cura di C. Barsanti, A. Guiglia, A. Iacobini, A. Pariben, M. della Valle (Nuovo Medioevo 77), Napoli 2011.

Belke, K.

“Verkehrsmittel und Reise- bzw. Transportgeschwindigkeit zu Lande im Byzantinischen Reich“, in: E. Kislinger – J. Koder – A. Külzer (eds.), *Handelsgüter und Verkehrswege. Aspekte der Warenversorgung im östlichen Mittelmeerraum (4. bis 15. Jahrhundert). Akten des Internationalen Symposions Wien, 19.–22. Oktober 2005* (VBF 18 = ÖAW, Phil.-hist. Kl., Denkschr. 388) Wien 2010, 45–68.

“Development of Towns in Northwestern Asia Minor during Late Antiquity“, *Acta Byzantina Fennica* 3 (N. s.) (2010) 46–66.

“Justinians Brücke über den Sangarios“, in: S. Doğan–M. Kadıroğlu (eds.), *Bizans ve Çevre Kültürler. Prof. Dr. S. Yıldız Ötüken’e Armağan*, İstanbul 2010, 89–99.

“Byzanz und die Anfänge des rumseldschukischen Staates. Bemerkungen zur Chronologie von Anna Komnēnēs „Alexias“ in den Jahren 1084–1093”, *JÖB* 61 (2011), pp. 65–79.

“Bithynien. Historische und geographische Beobachtungen zu einer Provinz in byzantinischer Zeit”, in *Asia Minor Studien* (forthcoming).

Berger, A.

“The Hippodrome of Constantinople in popular belief and folklore”, in: *Hippodrom / Atmeydani. İstanbul'un Tarih Sahnesi – A stage for Istanbul's history* (exhibition catalogue), İstanbul 2010, 194-205.

“Konstantinopel – Gründung, Blüte und Verfall einer mediterranen Metropole”, in F. Daim & J. Drauschke (Hrsg.), *Byzanz – das Römerreich im Mittelalter*, part 2, 1: Schauplätze, Mainz 2010 (Monographien des RGZM 84/2 1), pp. 1-24.

Konstantinopel. Geschichte, Topographie, Religion. Stuttgart 2011 (Standorte in Antike und Christentum 3), 216 pp.

“Baths in the Byzantine Age”, in N. Ergin (ed.), *Bathing culture of Anatolian civilizations: architecture, history and imagination*, Leuven 2011 (Ancient Near Eastern Studies Supplement Series 37), pp. 49-63.

“Das Haus des Manns aus Amastris: Zu einem Gebäudekomplex im byzantinischen Konstantinopel”, *Acta antiqua Academiae Scientiarum Hungaricae* 51 (2011) 87–96.

“The Cult of the Maccabees in the Eastern Orthodox Church”, in G. Signori (ed.), *Dying for the Faith, Killing for the Faith: Old-Testament Faith-Warriors (Maccabees 1 and 2) in Historical Perspective*, Leiden 2011 (Brill’s Studies in Intellectual History 206), pp. 105-123.

“The Byzantine Court as a Physical Space”, in *Proceedings of the International Sevgi Gönü'l Byzantine Studies Conference* (forthcoming).

“Mokios und Konstantin der Große. Zu den Anfängen des Märtyrerkults in Konstantinopel”, Contributiuon to a Festschrift (forthcoming).

“Constantinople as a capital city” [in Turkish], in I. Ortaylı (ed.), collective volume on the history of Istanbul, prepared for the Fatih Municipality (forthcoming).

Bevilacqua, L.

"Comittenza aristocratica a Bisanzio in età macedone: Leone protospatario e la Panagia di Skripou (873-874)", in *Medioevo: i committenti*, Atti del XIII Convegno internazionale di studi, Parma 21-26 settembre 2010, a cura di A.C. Quintavalle, Milano 2011, pp. 53-62.

"Basilio ‘parakoimomenos’, l’aristocrazia e la passione per le arti sotto i Macedoni", in *La Sapientia bizantina. Un secolo di ricerche sulla civiltà di Bisanzio all’Università di Roma*, Atti della Giornata di studi, Roma 10 ottobre 2008, a cura di A. Acconcia Longo, G. Cavallo, A. Guiglia, A. Iacobini, (to appear).

"Basilio parakoimomenos e i manoscritti miniati: impronte di colore nell’Ambrosiano B 119 sup.", in *Vie per Bisanzio*. Atti del VII Congresso nazionale dell’Associazione Italiana di Studi Bizantini, Venezia 25-28 novembre 2009, a cura di A. Rigo, (to appear).

Blid, J.

‘Recent research on the churches of Labraunda’, in ‘Labraunda and Karia: an international symposium commemorating 60 years of Swedish archaeological work at Labraunda’, Boreas, Uppsala (forthcoming).

‘The Tetraconch excavation’, in L. Karlsson ‘Labraunda 2008. A preliminary report on the Swedish excavations’, Opuscula. Annual of the Swedish Institutes at Athens and Rome, 2, (forthcoming).

Bulgurlu, V.

“Seals from the Kadıkalesi/Anaia Excavation”, in *Ηπειρόνδε (Epeironde) Proceedings of the 10th International Symposium of Byzantine Sigillography (Ioannina, 1.-3. October 2009)*, Ch. Stavrakos and B. Papadopoulou (eds.), Wiesbaden 2011, pp. 277-291.

“Gezginlerin Gözünden Myra /Demre' in Arkeolojiden Doğasına Myra/Demre ve Çevresi”, N. Çevik (ed.), Antalya 2010, pp. 273-291.

Çağaptay, S.

“How Western Is It? The Palace at Nymphaion and Its Architectural Setting”, in *First International Sevgi Gönül Byzantine Studies Symposium. Proceedings*, Istanbul 2010, pp. 357-362.

“Frontierscape: Reconsidering Bithynian Structures and Their Builders on the Byzantine-Ottoman Cusp”, *Muqarnas* 28 (2011), pp. 155-191.

“Prousa/Bursa, A City within the City: Chorography, Conversion, and Choreography”, *Byzantine and Modern Greek Studies* 35.1 (2011), pp. 45-69.

“The Road from Bithynia to Thrace: Gazi Evrenos’ Imaret in Komotini and Its Architectural Framework”, *Byzantinische Forschungen* 30 (2011), pp. 429-442.

“Challenging the Change: Dealing with Bursa’s Ottoman Legacy”, in *Architecture and Change, 22nd International Congress*, Chamber of Architects, Bursa 2010, pp. 137-138.

“The Church of the Panagia Pantobasilissa in Trigleia (ca. 1336) Revisited: Content, Context, and Community”, *The Annual Bulletin of the Istanbul Research Institute* (forthcoming in 2011, vol.1).

with Zeynep Yürekli, “Architectural Patronage and the Rise of the Ottomans”, in *The Companion to Islamic Art and Architecture*, ed. Gülrü Necipoğlu and F. Barry Flood (Blackwell, forthcoming 2012).

Cetinkaya, H.

"Tarihi ve arkeolojik verilere göre Ayasofya'daki Türk dönemi öncesi mezarlar" (Pre-Turkish burials in Hagia Sophia according to historical and archaeological data), *Ayasofya Müzesi Yıllığı* 13 (2010).

"A Byzantine chapel at Apolyont / Gölyazı", *Anatolia Antiqua* XVIII (2010).

"Arap camii in Istanbul: Its architecture and frescoes", *Anatolia Antiqua* XVIII (2010).

"İstanbul Marmara surları ve üzerinde bulunan limanlar" (Sea walls of Marmara at Istanbul and harbours on it), *Mimar Sinan Güzel Sanatlar Üniversitesi Sosyal Bilimler Dergisi* 2 (2010).

"Roma ve Bizans imparatorluklarında ölüm algısı ve mezar türleri" (Perception of death during the Roman and Byzantine empires and burial types), *Mimar Sinan Güzel Sanatlar Üniversitesi Sosyal Bilimler Dergisi* 3 (2011) in press.

"Byzantine masters at the service of the catholic church at Constantinople", *Porphyra* 2011 in press.

"Ortaya çıktığı ilk yüzyıllarda hıristiyanlığın Roma imparatorluğunda standartlaştırılma çalışması" (An attempt of standardizing Christianity in the first centuries in the Roman empire), in press *1st International symposium on the locating the first Ecumenical Council of Nicaea*.

Ćirić, S. J.

"The Pavlovac Monastery: Hitherto Research and New Observations Regarding the Architecture of the Monastery Complex", *Recueil du Musée National XIX – 2 Histoire de l'art* (2010), [33] – 55.

"Gabriel Millet et Djurdje Bošković. L'Étude conjointe des monuments médiévaux de la Serbie Moravienne", in D. T. Bataković (ed.) *La Serbie et la France*, Académie serbe des Sciences et des Arts, Institut des Études balkaniques, Belgrade (2010), [545] – 556.

"The Art of Exterior Wall Decoration in Late Byzantine Architecture", in S. Maltseva, E. Stanyukovich-Denisova (eds.) *Collection of Works, International Conference of Young Specialist Actual Problems of Theory and History of Art, 1 – 5 December 2010*, Sankt Petersburg State University (2011), 69 - [76].

"In search of the great past": Eight decades later", *Patrimonium Mk.* Year 4, No. 9 (2011), 325 – 336.

"West facade of Holy Archangels church in Štip: Economy of the wall", *Patrimonium. Mk 5* (2012), 139 – 148.

"Les emblèmes sur l'abside de l'église de Lesnovo", *Zograf* 35 (2012), 185 - 192.

“Décryptage du mur: l’Arbre de Vie dans l’architecture byzantine tardive / Reading the Wall: Tree of Life in Late Byzantine Architecture”, *Collection of Papers Spaces of Memory: Art, Architecture, Heritage*, Belgrade 2012 (forthcoming).

“Optic desires: toward better understanding of wall arrangement at the late 13th century Byzantine Architecture”, in V. Stankovic (ed.) *Before and After the Fall of Constantinople: The Center and Peripheries of Byzantine World in the Turbulent Times Before and After the Conquests of Constantinople in 1204 and 1453* (in preparation).

Cheynet, J.-Cl.

With D. Theodoridis, *Sceaux byzantins de la collection Theodoridis. Les sceaux patronymiques* (Monographies 32), Paris 2010.

With B. Caseau “Constantinople byzantine”, in *Istanbul. Histoire, promenades, anthologie & dictionnaire, sous la direction de N. Monceau*, Paris 2010, pp. 25-93.

“La mise en place des thèmes d’après les sceaux : les stratégies”, *SBS* 10, 2010, pp. 1-14.

“Un nouveau boullôtérion découvert en Turquie”, *SBS* 10, 2010, pp. 97-98.

“Les noms des fonctionnaires civils appartenant aux familles de Constantinople durant les 11e et 12e siècles d’après la sigillographie”, *First International Sevgi Gönül Byzantine Studies Symposium*, Istanbul 2010, pp. 164-177.

“Les structures administratives de l’Empire byzantin aux Xe-XIIe siècles”, in E. Kislinger, J. Koder, A. Kultzer (eds.) *Handelsgüter und Verkerswege. Aspekte der Warenversorgung im östlichen Mittelmeerraum (4. Bis 15. Jahrhundert)*, Vienna 2010, pp. 59-70.

“Les officiers étrangers dans l’armée byzantine aux Xe-XIIe siècle”, in D. Barthelemy and J.-Cl. Cheynet (eds) *Guerre et société. Byzance – Occident (VIIIe – XIIIe siècle)*, (Monographies 31), Paris 2010, pp. 42-60.

“Les gestionnaires des biens impériaux : étude sociale (Xe-XIIe siècle)”, in *Mélanges Cécile Morrisson, Travaux et Mémoires* 16, Paris 2010, pp. 163-204.

Jean Skylitzès, lecteur des chroniqueurs du Xe siècle, Remanier, métaphraser. Fonctions et techniques de la réécriture dans le monde byzantin, Belgrade 2011, pp. 111-129.

Doppel, Ch.

Ingenieurwissenschaftliche Untersuchungen an der Hauptkuppel und den Hauptpfeilern der Hagia Sophia in Istanbul (KIT Scientific Publishing 2010).

Durak, K. S.

“Who are the Romans? The Definition of *Bilād al-Rūm* (Land of the Romans) in Medieval Islamic Geographies,” *Journal of Intercultural Studies* 31/3, 2010, 285-298.

(Scientific editor) *From Byzantium to Istanbul. 8000 Years of a Capital* (Istanbul, 2010).

“Through an Eastern Window: Muslims in Constantinople and Constantinople in Early Islamic Sources,” in *From Byzantium to Istanbul. 8000 Years of a Capital*, ed. Koray Durak (Istanbul, 2010), 102-111.

“The Church of Hagia Sophia as Seen by the Neighbors of the Byzantine Empire,” *Ayasofya Yıllığı*, Spring 2010, 231-248.

“Byzantine Education,” “Byzantine Ceremonies,” and “Commerce in Byzantium,” in *Capital of Cultures, Istanbul* (Istanbul, Türk Kültürüne Hizmet Vakfı, 2010), 52-53, 108-109, 122-123.

“The Location of Syria in Byzantine Writing; One Question, Many Answers,” in *In Memoriam Angeliki E. Laiou*, ed. Cemal Kafadar and Nevra Necipoğlu, *Journal of Turkish Studies* 36, 2011, 45-55.

Tanıdık Yabancı; Bizans’tan Türkiye’ye Kalan Miras, dossier edited by Koray Durak and Anestis Vasilakeris, *Toplumsal Tarih* 229 (Ocak 2013).

“Performance and ideology in the exchange of prisoners between the Byzantines and the Islamic Near Easterners in the early Middle Ages,” in *Performance in the Medieval and Early Modern Eastern Mediterranean*, Brepols Publication (in press).

“The History of the Representation of Byzantium in High School Textbooks in Turkey. In Search of Atlantis,” *Byzantine and Modern Greek Studies* (forthcoming).

“Local, Regional, and International Trade in Medieval Cilicia: A case study of Byzantine-Islamic Trade in the 10th century,” in *Center and Periphery in the Age of Constantine VII Prophirogennetos by Oxford Studies in Byzantium* (forthcoming).

Featherstone, J. M.

“All Saints and the Holy Apostles: *De Cerimoniis* II, 6-7”, *Nea Rhome* 7, 2010, pp. 235-248.

“Metochites’s Poems and the Chora”, in: *Kariye Camii, Yeniden. The Kariye Camii Reconsidered*, ed. H. A. Klein, R. G. Oosterhout, B. Pitarakis, Istanbul 2011, pp. 215-239.

‘Theodore Metochites’s *Seimeioseis Gnomikai* : Personal Encyclopedism’, in : *Encyclopedic Trends in Byzantium?*, ed. P. van Deun—C. Macé [Orientalia Lovanensia Analecta 212], Leuven 2011, pp. 333-344.

‘Theophanes Continuatus VI and *De Cerimoniis* I,96’, *Byzantinische Zeitschrift* 104, 2011, pp. 109-116.

Grünbart, M.

Geschenke erhalten die Freundschaft. Gabenpflege und Netzwerkpflege im europäischen Mittelalter. Akten des Internationalen Kolloquiums Münster, 19.-20. November 2009 (Byzantinistische Studien und Texte 1), Münster 2011.

with L. Rickelt, M. Vučetić, *Zwei Sonnen am Goldenen Horn? Kaiserliche und patriarchale Macht im byzantinischen Mittelalter. Akten der internationalen Tagung vom 3. bis 5. November 2010, Teilband I* (Byzantinistische Studien und Texte 3), Münster 2011.

“Von Philhellenen und Hellenophagen – Jakob Philipp Fallmerayer und sein Griechenlandbild”, in *Griechenbilder, Griechenlandbilder* (Choregia. Münstersche Griechenland-Studien 9), Münster 2011, pp. 69–84.

“Die Fortdauer Roms im byzantinischen Kaisertums des früheren Mittelalters”, in *Kaisertum in ersten Jahrtausend. Wissenschaftlicher Begleitband zur Landesausstellung “Otto der Große und das Römische Reich. Kaisertum von der Antike zum Mittelalter”*, H. Leppin, B. Schneidmüller, S. Weinfurter (eds.), Regensburg 2012, pp. 191-210.

“Die Macht des Historiographen – Andronikos (I.) Komnenos und sein Bild”, *Zbornik Radova Vizantinoloskog Instituta* 48 (2011), pp. 75-85.

“Memorialkultur im byzantinischen Mittelalter”, in *Byzantine Religious Culture. Studies in Honor of Alice-Mary Talbot*, D. Sullivan, E. Fisher, S. Papaioannou (eds.), Leiden-Boston 2012, pp. 373-394.

Guiglia, A.

“Da Costantinopoli a Genova e a Varese: insolito itinerario di una scultura bizantina del VI secolo”, in “Alle gentili arti ammaestra”. *Studi in onore di Alkistis Proiou* (Testi e studi bizantino-neoellenici), Roma 2010, pp. 97-124.

“The Marble Floor Decoration in Constantinople: Prolegomena to a Corpus”, in *Proceedings of the XI. International AIEMA Mosaic Symposium*, Bursa 18-20 October 2009 (in press).

“Il progetto di ricerca sulle sculture della Santa Sofia di Istanbul, 1999-2009: bilancio e prospettive”, in *Vie per Bisanzio*, Atti del VII Congresso Nazionale dell’Associazione Italiana di Studi Bizantini, Venezia 25-28 novembre 2009 (in press).

“Marble Floor Decoration in Constantinople: Prolegomena to a Corpus”, in *Proceedings of the XI. International AIEMA Mosaic Symposium*, Bursa 18-20 October 2009 (in press).

With C. Barsanti, *The Sculptures of the Ayasofya Müzesi in Istanbul. A Short Guide*, Istanbul 2010.

With C. Barsanti, A. Paribeni, “Saint Sophia Museum Project 2008: The Byzantine Marble Capitals in the Ayasofya Müzesi, İstanbul”, in *27. Araştırma Sonuçları Toplantısı*, Denizli 25/29-5-2009, Ankara 2010, pp. 413-432.

With C. Barsanti e R. Flaminio, “Saint Sophia Museum Project 2009: The Collection of Byzantine Marble Slabs in the Ayasofya Müzesi, İstanbul”, in *28. Araştırma Sonuçları Toplantısı*, 2.Cilt, İstanbul 24-28 Mays 2010, Ankara 2011, pp. 361-376.

With C. Barsanti, *Il progetto di ricerca sui marmi della Santa Sofia*, in *La Sapienza bizantina. Un secolo di ricerche sulla civiltà di Bisanzio all’Università di Roma*, Atti della Giornata di studi, Roma 10 ottobre 2008 (in press).

Günsenin, N.

with Eric Rieth, “Un graffito de bateau à voile latine sur une amphore (IXe s. ap. J.-C.) du *Portus Theodosiacus* (Yenikapı), *Anatolia Antiqua XX*, Paris 2012, p. 157-164.

“City’ Harbours from Antiquity through Medieval times”, in N. Günsenin (ed.), “*Between Continents*”, *Proceedings of the XIIth International Symposium on Boat and Ship Archaeology (ISBSA)*, İstanbul 2012, p. 99-105.

(ed.), “*Between Continents*”, *Proceedings of the XIIth International Symposium on Boat and Ship Archaeology (ISBSA)*, İstanbul 2012.

Haldon. J.

16 articles in C. J. Rogers (ed.) *The Oxford Encyclopaedia of Medieval warfare and military technology*, Oxford, 2010.

‘The end of Rome? Transformation of the eastern empire in the 7th-8th centuries CE’, in J. Arnasson et al. (eds.) *The Roman empire in context: historical and comparative perspectives*, Oxford, 2011, pp. 199-228.

‘Byzantine warfare’, in G. Martel (ed.) *The encyclopaedia of war*, ed. G. Martel, Oxford 2011 (www.encyclopediaofwar.com)

With L. Brubaker, *Byzantium in the iconoclast era, 680-850. A history*, Cambridge 2011.

The Taktika of Leo the Wise: critical commentary, Dumbarton Oaks: Washington DC 2012 (forthcoming).

‘Euchaita: from late Roman and Byzantine town to Ottoman village’, in J. F. Haldon, H. Elton and J. Newhard (eds.) *Euchaita: A Late Roman and Byzantine City in Anatolia*, CUP: Cambridge 2012, Chapt. 7 (in preparation).

‘Commerce and regional exchange in the eastern Mediterranean, seventh-ninth centuries’, in C. Morrisson (ed.) *Trade and markets in Byzantium*, Washington DC 2012, pp. 99-122 (in preparation).

‘Mode of production, social action, and historical change: some questions and issues’, in L. da Graça and A. Zingarelli (eds.) *Pre-capitalist modes of production: some current debates*, Oxford 2012 (in preparation).

‘Comparative state formation: Rome and neighboring worlds’, in Scott Johnson (ed.), *The Oxford Handbook of Late Antiquity*, OUP: Oxford-New York 2012 (in preparation).

‘Contribution to the symposium on Alex Callinicos’ Making history. Agency, structure, and change in social theory’, in *Historical materialism* (2012) (in preparation).

‘Theories of practice: Marxist history-writing and complexity’, in *Historical Materialism* (2012) (in preparation).

‘Byzantium: the fiscal state’, in A. Monson and W. Scheidel (eds.) *Fiscal régimes and the political economy of early states*, Stanford UP: Stanford 2012 (in preparation).

‘A Mediterranean empire? Byzantium 565-1204’, in Fred Donner; Robin Adèle Greeley; Peter Sluglett, Harvey Weiss, eds. *Empire in the Middle East: from Antiquity to the French/British Mandates*, CUP: Cambridge 2012 (in preparation).

Jevtic, I.

with J.-M. Spieser “Monuments et objets: L’art dans l’aire culturelle byzantine”, in A. Laiou (†) and C. Morrisson (eds.) *Le monde byzantin III : L’empire grec et ses voisins XIIIe-XVe siècle*, Paris 2011, pp. 229-250.

French translation of J. Bardill, “Reconstructing the Church of St. Polyeuktos in Constantinople”, in J.-M. Spieser (ed.), *Architecture paléochrétienne*, Gollion-Paris 2011.

“The Antiquarianism and Revivalism in Late Byzantine Court”, in *Proceedings of the Second International Sevgi Gonul Byzantine Studies Symposium* (forthcoming).

“Artistic Interactions between Serbia and Byzantium in the 14th Century: A Case Study of Antique Motifs”, in *Proceedings of the International Symposium Serbia and Byzantium*, Köln (forthcoming).

Keser-Kayaalp, E.

“The *beth qadishe* in the monasteries of Northern Mesopotamia”, *Parole de l’Orient* 35 (2010), pp. 429-452.

Kitapçı Bayrı, B.

“The Martyrdom of Niketas the Younger: A Case of Forced Conversion under the Seljuk Sultan Masud II or a Reflection of the Byzantine Policy Under Emperor Andronikos II?”, in *First International Sevgi Gönül Byzantine Symposium Proceedings, İstanbul 25-28 June 2007* (İstanbul 2010), pp. 28-34.

“Bizans Tahayyülünün Şekillenmesinde Abdullah Ziya Kozanoğlu Etkisi. Büyük Türk Romanları ve Bizans” [The Influence of Abdullah Ziya Kozanoğlu on the Shaping of a Byzantine Image. The Great Turkish Novels and Byzantium], *Toplumsal Tarih* 229 (Ocak 2013), pp. 90-94.

“Contemporary Perception of Byzantium in Turkish Cinema: The Cross-examination of Battal Gazi Films with the *Battalname*”, *Byzantine and Modern Greek Studies* 37 (Spring 2013).

Translations

Bizans. Yapılar, Meydanlar, Yaşamlar, ed. Annie Pralong, IFEA and Kitap Yayınevi (trans. from French to Turkish) (October 2011).

Ian Heath, *Bizans Ordusu, 1118-1461*, İş Bankası Yayınları (trans. from English to Turkish) (in press).

Ian Heath, *Bizans Ordusu, 4.-9. Yüzyıllar*, İş Bankası Yayınları (trans. from English to Turkish) (in press).

Kostenec, J.

with A. Zäh, *Wissenschaftlicher Nachlass der Deutsch-Böhmisches archäologischen Expedition nach Lykaonien, Ost-Pamphylien und Isaurien (Kleinasiens) durchgeführt im Jahre 1902*, Denkschriften der phil.-hist. Klasse 393, Ergänzungsbände zu den *Tituli Asiae Minoris* 26, Wien 2010.

with T. Alušk and A. Zäh, ‘„Gesellschaft zur Förderung deutscher Wissenschaft, Kunst und Literatur in Böhmen“ und ihre archäologische Expedition nach Lykaonien, Ost-Pamphylien und Isaurien (Kleinasiens) im Jahre 1902’ in: V. Gassner – M. Meyer (eds.), *Standortbestimmung. Akten des 12. Österreichischen Archäologentages in Wien, 28. Februar - 2. März 2008*, Wien 2010, 95-101.

with K. Dark, ‘The Hagia Sophia Project, Istanbul 2009’, *Bulletin of British Byzantine Studies* 36 (2010), 40-49.

with K. Dark, ‘Paul the Silentary’s description of Hagia Sophia in the light of new archaeological evidence’, *Byzantinoslavica* 69/1 (2011), proceedings of the colloquium *Ekphrasis: la représentation des monuments dans les littératures byzantine et byzantino-slaves – Réalités et imaginaires*, Prague 18-20 March 2010 (forthcoming).

with K. Dark, ‘The Hagia Sophia Project, Istanbul 2004-2010’, *Bulletin of British Byzantine Studies* 37 (2011), 48-68.

with K. Dark, ‘Paul the Silentary’s description of Hagia Sophia in the light of new archaeological evidence, in: Proceedings of the colloquium Ekphrasis: la représentation des monuments dans les littératures byzantine et byzantino-slaves – Réalités et imaginaires, Prague 18-20 March 2010, *Byzantinoslavica* 69/3 (2011), 88-105.

with K. Dark, ‘A new archaeological study of Hagia Sophia, Istanbul’, in Iliev, I (ed.) *Proceedings of the 22nd International Congress of Byzantine Studies, Sofia, 22-27 August 2011*, 3 vols., I, Plenary Papers, Sofia 2011, 213-237.

Krausmüller, D.

“The abbots of Evergetis as opponents of “monastic reform”: a re-appraisal of the monastic discourse in eleventh- and twelfth-century Constantinople”, *Revue des Études Byzantines*, 69 (2011), pp. 111-134.

“Reconfiguring the Trinity: Symeon the New Theologian, the “Holy Spirit”, and the *Imago Trinitatis*”, *Byzantion*, 81 (2011), pp. 212-236.

“Making the Most of Mary: The Cult of the Virgin in the Chalkoprateia from Late Antiquity to the Tenth Century”, in L. Brubaker and M. Cunningham (eds), *The Mother of God in Byzantium: Relics, Icons and Texts* (Aldershot, 2011), pp. 219-246.

“Making Sense of the Formula of Chalcedon: the Cappadocians and Aristotle in Leontius of Byzantium’s *Contra Nestorianos et Eutychianos*”, in *Vigiliae Christianae* (forthcoming).

“With or Without Sex: Conflicting Models of Male Sanctity in the Middle Byzantine Period”, in *Cultural and Social History* (forthcoming).

“Dante’ *Divine Comedy* and Middle Byzantine Saints’ Lives – Biography as Allegory”, in *Byzantine and Modern Greek Studies* (forthcoming).

“Hiding in Plain Sight: Heterodox Trinitarian Speculation in the Writings of Nicetas Stethatos”, in D. Angelov (ed.), *Power and Subversion in Byzantium. Papers from the 43rd Spring Symposium of Byzantine Studies* (forthcoming).

“Aristotelianism and the Disintegration of the Late Antique Theological Discourse”, in J. Loessl and J. Watt (eds), *Interpreting the Bible and Aristotle. Christian and Late Platonist Commentary between Rome and Bukhara* (forthcoming).

“Divine Genus – Divine Species: John Philoponus’ Impact on Contemporary Chalcedonian Theology”, in J. Rutherford (ed.), *The Mystery of Christ in the Fathers of the Church: Essays in honour of D Vincent Twomey SVD* (forthcoming).

“Anti-Origenism and the ‘Sleep of the Soul’ in Seventh- to Ninth-Century Byzantium”, in R. Young and J. Kalvesmaki (eds), *Evagrius and His Legacy* (forthcoming).

“Byzantine Monastic Communities: Alternative Families?”, in S. Tougher, L. Brubaker (eds), *Approaches to the Byzantine Family* (forthcoming).

“Establishing Authority in the Constantinopolitan Religious Discourse of the Eleventh Century: Inspiration and Learning in the Writings of the Monk Nicetas Stethatos”, in S. Steckel & N. Gaul (eds), *Charismatic Authority, Spiritual Friendship. Comparative Approaches to Networks of Learning, Byzantine East and ‘Latin’ West, c. 1000-c.1200* (forthcoming).

“The *Encomium* of Mary of Egypt by Euthymius the Protasekretis”, in A. Hirst (ed.), *Basilissa* (forthcoming).

“God as impersonator of saints in Late Antique hagiography: the case of the *Life* of John bar Aphtonia († 537)”, in A. Hirst (ed.), *Basilissa* (forthcoming).

“Some observations on the cult and hagiographical dossier of St Agatha in ninth- and tenth-century Byzantium”, in A. Hirst (ed.), *Basilissa* (forthcoming).

“Installed by God”: Depictions of the Investiture of Abbots in Eleventh-Century Studite Manuscripts and their Relation to Contemporary Monastic Ritual”, in A. Hirst (ed.), *Basilissa* (forthcoming).

“Making Sense of the Formula of Chalcedon: the Cappadocians and Aristotle in Leontius of Byzantium’s *Contra Nestorianos et Eutychianos*”, *Vigiliae Christianae* 65 (2011), pp. 484-513.

Külzer, A.

Das Ganos-Gebirge in Ostthrakien (Işıklar dağı), in: Peter SOUSTAL (Hrsg.), Heilige Berge und Wüsten. Byzanz und sein Umfeld. Referate auf dem 21. Internationalen Kongreß für Byzantinistik London, 21.–26. August 2006. Veröffentlichungen zur Byzanzforschung 16. Wien 2009, 41–52, 91–97.

The Byzantine Road system in Eastern Thrace: Some Remarks. *Byzantinische Forschungen* (forthcoming).

Die thrakische Propontisküste: Beobachtungen zum Siedlungsbild in byzantinischer Zeit. *Kölner Jahrbuch* 42 (2009) (forthcoming).

Ephesos in byzantinischer Zeit: ein historischer Überblick, in: Begleitband zur Ausstellung „Pracht und Alltag in Byzanz“, Bonn 2009 (forthcoming).

Möglichkeiten zur Rekonstruktion historischer Landschaften: Die Historische Geographie, in: CH. GASTGEBER – CH. GLASSNER – K. HOLZNER-TOBISCH – R. SPREITZER (Hrsgg.), Fragmente. Der Umgang mit lückenhafter Quellenüberlieferung in der Mittelalterforschung. Österreichische Akademie der Wissenschaften, phil.-hist. Kl., Denkschriften. Wien (forthcoming).

Kyriakidis, S.

“Byzantine Responses to the Battlefield Tactics of the Armies of the Turkoman Principalities: The Battle of Pelekanos (1329)”, *BZ* 103 (2010), pp. 83-97.

Warfare in Late Byzantium, 1204-1453, Brill: History of Warfare Series 67, Leyden 2011.

“Warfare and Propaganda: The Portrayal of Andronikos II (1282-1328) as an Incompetent Military Leader in the Histories of John VI Kantakouzenos (1347-1354)”, *Byzantine and Modern Greek Studies* (forthcoming).

“The Wars and the Army of the duke of Cephalonia Carlo Tocco (ca.1375-1422)”, *Journal of Medieval Military History* (forthcoming).

Laflı, E.

Archäologische Evidenzen zum Weinanbau im südwestlichen Paphlagonien in römischer und frühbyzantinischer Zeit. In: E. Olshausen/V. Sauer (eds.), *Die Schätze der Erde. Natürliche Ressourcen in der antiken Welt. Stuttgarter Kolloquium zur Historischen Geographie des Altertums* 10, 2008. *Geographica Historica* 28 (Stuttgart, Franz Steiner Verlag 2012) 261-279.

With E. Christof, Der kaiserzeitliche Tempel von Asartepe/Kimistene in der Chora des paphlagonischen Hadrianopolis – Ergebnisse der Prospektion von 2005, *Istanbuler Mitteilungen* 61, 2011, 233-285.

With E. Christof, *Hadrianopolis I: Inschriften aus Paphlagonia*. British Archaeological Reports, International Series 2366. Oxford, Archaeopress 2012. (ISBN 9781407309538). viii+142 pages; illustrated throughout with b/w pictures.

With A. Cumalıoğlu, The Agoras of Notion in Ionia. In: A. Giannikouri (ed.), *The Agora in the Mediterranean from Homeric to Roman Times. International Conference*. Kos, 14-17 April 2011 (Athens 2011) 271-277.

Roman and Late Roman Terracotta Unguentaria, Seasons 1988-2005. In: C. S. Lightfoot/E. A. Ivison (eds.), *Amorium Reports 3: The Lower City Enclosure. Finds Reports and Technical Studies* (Istanbul, Ege Yayınları 2012) 181-192.

With H. Bru, Inscriptions gréco-romaines d’Anatolie. In: H. Bru/G. Labarre (eds.), *Chronique d’Orient, Chronique 2011, Dialogues d’histoire ancienne* 37/2, 2011, 191-216.

Review of Roger Matthews, Claudia Glatz (Eds.): *At Empire’s Edge: Project Paphlagonia. Regional Survey in North-Central Turkey*. London: British Institute of Archaeology at Ankara 2009. XI, 273 S. zahlr. Abb. 4°. (British Institute at Ankara. Monograph 44.), *Gnomon*.

Kritische Zeitschrift für die gesamte Klassische Altertumswissenschaft 84, 5, Juli 2012, 439-445.

With G. Kan Şahin, Terra Sigillata and red-slipped ware from Hadrianopolis in southwestern Paphlagonia, *Anatolica Antiqua* 20, 2012, 45-120.

With J. Meischner, M. Buora, Nuove considerazioni su alcuni sarcofagi del Museo archeologico dell'Hatay, Antakya, *Rivista di Archaeologia* 35, 2011, 79-91 and pls. XIV-XXXII.

With M. Buora, A. Mastrocinque, A New Osiriform Lamp from Hatay (Turkey), *Greek, Roman, and Byzantine Studies* 52 (2012) 421-439.

İzmir Müzesi'ndeki Intaglio ve Cameo Örnekleri: Ön Değerlendirmeler, *Arkeoloji ve Sanat Dergisi* 140, 2012/2, 133-154.

Magdalino, P.

‘The End of Time in Byzantium’, in *Endzeiten*, ed. W. Brandes and F. Schmieder (De Gruyter).

(Ed. with R. Nelson), *The Old Testament in Byzantium* (Washington D.C., 2010).

‘Theodore Metochites, the Chora, and Constantinople’, in *Kariye Camii, Yeniden / The Kariye Camii Reconsidered*, ed. H. A. Klein, R. G. Ousterhout and B. Pitarakis (Istanbul, 2011) 169-187.

Malmberg, S.

With Prof. Hans Bjur, ”Movement and Urban Development at Two City Gates in Rome: the Porta Esquilina and Porta Tiburtina”, in R. Laurence & D. Newsome (eds.), *Rome, Ostia and Pompeii: Movement and Space* (Oxford University Press forthcoming 2011).

”Banquets, Byzantium”, in R. Bagnall et al. (eds.), *The Encyclopedia of Ancient History* (Wiley-Blackwell forthcoming 2011).

”Above the Gate. Symbols on the gate, and the gate as symbol at Rome, Ravenna and Constantinople”, in S. Birk, T. Myrup Kristensen & B. Poulsen (eds.), *Using Images in Late Antiquity* (Oxbow Books forthcoming 2011).

”The New Palace of Mehmed Fatih and its Byzantine Legacy”, in *The Second International Sevgi Gönül Byzantine Studies Symposium* (Koç Foundation forthcoming 2011).

”Ravenna: Naval Base, Commercial Hub, Capital City”, in K. Höghammar & A. Lindhagen (eds.), *Ancient Ports: the Geography of Connections* (Uppsala University Press forthcoming 2011).

”Arians on the Esquiline”, in C. Machado, J. Lipps & P. von Rummel (eds.), 410: Die Eroberung Roms (Deutsche Archäologische Institut forthcoming 2011).

Manolova, D.

“Astronomy as Battlefield? Nikephoros Gregoras, Barlaam of Calabria and the Calculation of the Sun Eclipse.”, *Архив за средновековна философия и култура/Archiv für mittelalterliche Philosophie und Kultur* 16 (2010), 118-131.

“Innovation and Self-reflection in Sophonias’ Paraphrasis of De Anima.”, *Annual of Medieval Studies* at CEU (Central European University) 15 (2009), 23-41.

Moffatt, A.

“Roger Scott”, in J. Burke et al., eds, *Byzantine Narrative. Papers in Honour of Roger Scott*, *Byzantina Australiensia* 16, Australian Association for Byzantine Studies (Melbourne 2006), xv-xviii.

“Michael and Elizabeth Jeffreys”, in G. Nathan and L. Garland, eds, *Basileia: Essays on Imperium and Culture in Honour of E.M. and M.J. Jeffreys*, *Byzantina Australiensia* 17, Australian Association for Byzantine Studies (Brisbane 2011), 1-4.

‘Publications of Michael John Jeffreys and Elizabeth Mary Jeffreys’, in *Ibid.*, 5-13.

Constantine Porphyrogennetos: The Book of Ceremonies, translated by Ann Moffatt and Maxeme Tall, with the Greek edition of the *Corpus Scriptorum Historiae Byzantinae* (1829), *Byzantina Australiensia* 18, Australian Association for Byzantine Studies, 2 vol. set (Canberra 2012); xxxviii +870 pp.

Moutafov, E.

with A. Rhoby, “New Ideas about the Deciphering of the Cryptic Inscription in the Narthex of the Panagia Asinou (Phorbiotissa) Church (Cyprus)”, In: *MEG* 12, Torino, 89-95.

“The Reverse of the Orthodox Icon: An Aspect of Holy Images at once Obvious and Hidden”, In: *Scripta & e-Scripta*, vol. 10-11, Sofia, 2012, 385-395.

“New Discoveries in Jerusalem’s Attic Storage Area”, In: *Art Studies Quarterly*, vol. 1, Sofia, 2012, 36-39.

“Живописта на Атон през призмата на новите научни изследвания. Размисли (Painting on Mount Athos in the Light of the New Research. Thoughts)”, In: *Art Studies Quarterly*, vol. 1, Sofia, 2012, 3-12 (with summary in English).

“Новооткрит криптоограф от църквата на Арбанашкия манастир „Успение Богородично” (Newfound Cryptograph at the “Dormition of Virgin Mary” Monastery in the Village of Arbanassi)”, In: *Etropskata knizhovna shkola i balgarskiat 17ti vek*, Sofia, 281-285 (with summary in English).

with Sabev, P., Tioutioundzhiev, I., “Надписът от олтарната апсида на Търновската митрополитска църква „Св. св. Петър и Павел” (The Inscription at the Altar Apse of the Veliko Tarnovo Metropolitan Church of Sts Peter and Paul)”, In: *Art Studies Quarterly*, vol. 3, Sofia, 2011, 32-42 (with summary in English).

with Koujoumdzhev, A., “Икони и стенописи от храмовете на съвременната Ксантийска митрополия и тяхната връзка с художествената продукция по българските територии през XVIII - XIX в. (Icons and Frescoes from the Temples in the Contemporary Metropolis of Xanthi and their Relationship with the Art Production in the Bulgarian Territories during the 18th and 20th centuries)”, In: *Patrimonium*, vol. 5, Skopje, 2011, 129-136 (with summary in English).

“Криптограми и билингвизъм в Палеологовото изкуство (Cryptograms and Bilingualism in Paleologian Art)”, In: *Patrimonium* 3, Skopje, 2010, 251–261 (with summary in English).

“ΕΙΚΟΝΟΠΑΘΕΙΑ или Кои са античните мъдреци, изобразени в стенописите на Бачковската трапезация и църквата „Рождество Христово” в Арбанаси? (ΕΙΚΟΝΟΠΑΘΕΙΑ (Iconopathy) or Who are the Ancient Philosophers represented in the frescoes of the Refectory of Bachkovo monastery and of the Nativity Church in Arbanassi?)”, In: *Art Studies Quarterly*, vol. 2, Sofia, 2010, 15–19 (with summary in English).

“How Central the Significance of Icons in the Orthodoxy is?”, In: *Medieval Christianitas, Different Regions, “Faces”, Approaches. Mediaevalia Christiana*, vol. 3, Sofia, 166–180.

“Гръцката фамилия Константину и художествените процеси в Самоковската митрополия през първата половина на XIX в. (The Greek Family Konstantinou and the Art Processes in the Samokov Metropolis in the First Half of the 19th century)”, In: *Art Studies Quarterly*, vol. 4, Sofia, 2010, 36-39 (with English summary).

Necipoğlu, N.

Byzantium between the Ottomans and the Latins: Politics and Society in the Late Empire (Cambridge: Cambridge University Press, 2009). New paperback edition: Cambridge, 2011. Book shortlisted for the 2010 Runciman Award.

(Editor, with Ayla Ödekan and Engin Akyürek), *First International Sevgi Gönül Byzantine Studies Symposium: Proceedings — 1. Uluslararası Sevgi Gönül Bizans Araştırmaları Sempozyumu: Bildiriler* (İstanbul, 2010).

“Constantinople on the Eve of the Ottoman Conquest,” in *From Byzantium to Istanbul. 8000 Years of a Capital*, ed. Koray Durak (Istanbul, 2010), pp. 180-187, 253-254 (endnotes).

“Empire and Imperial Ideology in the Late Byzantine Era: Tradition, Transformation, and Innovation,” in *Kariye Camii, Yeniden / The Kariye Camii Reconsidered*, ed. Holger A. Klein, Robert G. Ousterhout and Brigitte Pitarakis (Istanbul: Istanbul Research Institute Publications, 2011), pp. 280-296.

(Guest editor, with Cemal Kafadar), *In Memoriam Angeliki E. Laiou = Journal of Turkish Studies* 36 (2011).

“The Social Topography of Late Byzantine Constantinople: Evidence from the Patriarchal Register,” in *In Memoriam Angeliki E. Laiou*, ed. Cemal Kafadar and Nevra Necipoğlu, *Journal of Turkish Studies*, 36 (2011), pp. 133-144.

Niewöhner, P.

What went wrong? Archaeological Evidence for Decline in Eleventh Century Anatolia, in: J. Howard-Johnston – M. Whittow (ed.), Eleventh-Century Byzantium. Social Change in Town and Country (forthcoming).

Die byzantinischen Basiliken von Milet (forthcoming).

Das byzantinische Haus von Kirse Yani, in: K. Konuk – R. Descat (ed.), La Carie du Golfe céramique (forthcoming) (with S. Giese).

Production and Distribution of Docimian Marble in the Theodosian Age, in: I. Jacobs (ed.), Production and Prosperity in the Theodosian Age, Interdisciplinary Studies in Ancient Culture and Religion (submitted).

Phrygian Marble and Stonemasonry as Markers of Regional Distinctiveness in Late Antiquity, in: P. Thonemann (ed.), Roman Phrygia (submitted).

The Rotunda at the Myrelaion in Constantinople. Pilaster Capitals, Mosaics, and Brick Stamps, in: 2nd International Sevgi Gönül Byzantine Studies Symposium (in press).

Andriake in byzantinischer Zeit, in: M. Seyer (ed.), 40 Jahre Grabung Limyra (in press).

Germia 2010. The Byzantine Pilgrimage Site and Its History, Araştırma Sonuçları Toplantısı 29, 2011 (2012) in press

Mysia (Hellespontus), in: Reallexikon für Antike und Christentum (2012) in press.

Konstantinopolitanisches Formenrepertoire in Mazedonien. Zur Bischofskirche von Stobi und den Marmorbrüchen von Prilep, Istanbuler Mitteilungen 61, 2011, in press (with W. Prochaska).

The Riddle of the Market Gate. Miletus and the Character and Date of the Earlier Byzantine Fortifications of Anatolia, in: O. Dally – C. Ratté (ed.), Archaeology and the Cities of Asia Minor in Late Antiquity, Kelsey Museum Publications 6 (Ann Arbor 2011) 103-122.

A Newly Discovered Byzantine Church in Iznik/Nicaea, in: M. Şahin (ed.), Uluslararası İznik I. Konsil Senato Sarayı'nın Lokalizasyonu Çalıştayı (Bursa 2011) 105-127 (with H. Stümpel – Ş. Barış – R. Paşteka – W. Rabbel).

Germia and Vicinity. Western Galatia during the Roman and Byzantine Periods, Araştırma Sonuçları Toplantısı 28, 2010 (2011) I 47-66.

Improving Geophysical Data Processing and Interpretation Through Information Gained from Excavation, in: M. A. Berge – M. G. Drahor (ed.), Archaeological Prospection. 9th International Conference on Archaeological Prospection (Istanbul 2011) 140-145 (with E. Erkul – H. Stümpel – T. Wunderlich).

Who is Afraid of the Fall of Rome? Prosperity and the End of Antiquity in Central Western Anatolia, in: A. N. Bilgen – R. Von den Hoff (ed.), Archaeological Research in Western Central Anatolia (Kütahya 2011) 164-183.

Discovering a Byzantine Church in Iznik Using Geophysics, in: M. A. Berge – M. G. Drahor (ed.), Archaeological Prospection. 9th International Conference on Archaeological Prospection (Istanbul 2011) 99-102 (with Ş. Barış – E. Erkul – R. Paşteka – E. Pekşen – W. Rabbel – H. Stümpel – T. Wunderlich – O. Yzıcı-Çakın).

St. Benoît in Galata. Der byzantinische Ursprungsbau, Jahrbuch des Deutschen Archäologischen Instituts 125, 2010, 155-242.

Blattkapitelle in Konya. Lykaonien zwischen Sidamaria und Binbirkilise, İstanbuller Mitteilungen 60, 2010, 373-410 (with I. H. Mert).

Byzantinische Stadtmauern in Anatolien. Vom Statussymbol zum Bollwerk gegen die Araber, in: J. Lorentzen et alii (ed.), Aktuelle Forschungen zur Konstruktion, Funktion und Semantik antiker Stadtbefestigungen, Byzas 10 (2010) 239-260.

Bauen nach der Krise. Die Spoliengalerie an der Apsis der Apostelkirche von Anazarbos, in: D. Kreikenbom – K.-U. Mahler – T. M. Weber (ed.), Krise und Kult. Vorderer Orient und Nordafrika von Aurelian bis Iustinian (Wiesbaden 2010) 109-137 (with I. Engelmann).

Aizanoi, Anatolien und der Nahe Osten. Siedlungsentwicklung, Demographie und Klima in frühbyzantinischer Zeit, in: K. Rheidt (ed.), Aizanoi und Anatolien. Neue Entdeckungen zur Geschichte und Archäologie im Hochland des westlichen Kleinasiens (Mainz 2010) 146-153.

Die Michaelskirche in Germia (Galatien, Türkei). Ein kaiserlicher Wallfahrtsort und sein provinzielles Umfeld, Archäologischer Anzeiger 2010, 137-160 (with K. Rheidt – E. Erkul – S. Giese – W. Prochaska – A. V. Walser – F. Ziegler).

Eine neu entdeckte byzantinische Kirche in Iznik/Nikaia, İstanbuller Mitteilungen 60, 2010, 475-490 (with W. Rabbel – H. Stümpel – R. Paşteka – Ş. Barış).

Der frühbyzantinische Rundbau beim Myrelaion in Konstantinopel. Kapitelle, Mosaiken und Ziegelstempel, *Istanbuler Mitteilungen* 60, 2010, 411-459.

Olovsdotter, C.

“Representing consulship. On the concept and meanings of the consular diptychs”, *Opuscula. Annual of the Swedish Institutes at Athens and Rome* 4, 2011, 99-124.

“Kejsarmakt och stat i tidigbysantinsk tid: konsulardiptykerna från Konstantinopel”, *Dragomanen. Årsskrift för Svenska Forskningsinstitutet i Istanbul* 13, 2011, 46-53.

“Anastasius' consuls: ordinary consulship and imperial power in the consular diptychs from Constantinople”, *Valör. Konstvetenskapliga studier* 1, 2012 (in press).

“Anastasius' consuls: ordinary consulship and imperial power in the consular diptychs from Constantinople”, *Valör. Konstvetenskapliga studier* 1-2, 2012, 33-47.

“Arkitektursymbolik i senromersk och tidigbysantinsk bildkonst”, *Dragomanen. Årsskrift för Svenska Forskningsinstitutet i Istanbul* 14, 2012, 157-166.

“Architecture and the spheres of the human universe in late Roman and early Byzantine imagery” (forthcoming).

Ousterhout, R.

John Henry Haynes: Archaeologist and Photographer in the Ottoman Empire 1881-1900, Istanbul 2011.

A Byzantine Settlement in Cappadocia, Dumbarton Oaks Studies 42 (2nd revised paperback edition) Washington, D.C. 2011.

with A. Ertug and M. Forsyth, *Domes: A Journey through European Architectural History* Istanbul 2011.

with Holger A. Klein and B. Pitarakis, *Kariye Camii, Yeniden/The Kariye Camii Reconsidered*, Istanbul 2011.

with R. Holod, *Osman Hamdi Bey and the Americans: Archaeology, Diplomacy, Art. Exhibition Catalogue*, Istanbul 2011.

with M. Johnson and A. Papalexandrou, *Approaches to Architecture and Its Decoration: Festschrift for Slobodan Curcic*, Aldershot 2012.

with B. D. Wescoat, *Architecture of the Sacred: Space, Ritual, and Experience from Classical Greece to Byzantium*, Cambridge 2012.

“Architecture and Cultural Identity in the Eastern Mediterranean,” in M. Borgolte and B. Schneidmüller (eds.) *Hybride Kulturen im mittelalterliche Europa*, Berlin 2010, pp. 261-75.

“Constantinople and the Construction of a Medieval Urban Identity,” in P. Stephenson (ed.) *The Byzantine World*, London 2010, pp. 334-51.

“New Temples and New Solomons: The Rhetoric of Byzantine Architecture,” in P. Magdalino and R. Nelson (eds.) *The Old Testament in Byzantium*, Washington, D.C. 2010, pp. 223-53.

“The Architectural Heritage of Byzantine Constantinople,” in K. Durak (ed.) *From Byzantium to Istanbul: 8000 Years of a Capital*, Istanbul 2010, pp. 124-33.

“Brickstamps from the Zeyrek Camii,” in S. Doğan and M. Kadıroğlu (eds.) *Bizans ve Çevre Kültürler: Prof. Dr. S. Yıldız Ötüken Armağan*, Istanbul 2010, pp. 245-53.

“Messages in the Landscape: Searching for Gregory Nazianzenos in Cappadocia (with two Excursions to the Çanlı Kilise),” in A. Lymberopoulou (ed.) *Images of the Byzantine World: Visions, Messages and Meanings, Studies Presented to Leslie Brubaker*, Ashgate 2011, pp. 147-69.

“Reading Difficult Buildings: The Lessons of the Kariye Camii,” in H. A. Klein, R. G. Oosterhout and B. Pitarakis (eds.) *Kariye Camii Yeniden/The Kariye Camii Reconsidered*, Istanbul 2011, pp. 95-128.

“Byzantine Mosaics from Tesserae to Pixels,” in G. Sözen (ed.), *Mosaics of Anatolia*, Istanbul 2011, pp. 6-7.

“Images at the Heart of the Empire: The Figural Mosaics of Hagia Sophia,” in G. Sözen, *Mosaics of Anatolia*, Istanbul 2011, pp. 233-44.

“Icons in Space: Ways of Seeing the Mosaics at the Kariye,” in G. Sözen, *Mosaics of Anatolia*, Istanbul 2011, pp. 297-308.

“Some Forgotten Mosaics of Istanbul,” in G. Sözen, *Mosaics of Anatolia*, Istanbul 2011, pp. 333-41.

with R. Holod “Osman Hamdi Bey and the Americans,” in R. Holod and R. Oosterhout (eds.) *Osman Hamdi Bey and the Americans: Archaeology, Diplomacy, Art*, Istanbul 2011, pp. 16-35.

“John Henry Haynes’s Travels and Photographs of Anatolia in 1884-1887,” in R. Holod and R. Oosterhout (eds.) *Osman Hamdi Bey and the Americans: Archaeology, Diplomacy, Art*, Istanbul 2011, pp. 48-61.

“The Rediscovery of Constantinople and the Beginnings of Byzantine Archaeology: A Historiographic Survey,” in Z. Bahrani, Z. Çelik, E. Eldem (eds.) *Scramble for the Past: A Story of Archaeology in the Ottoman Empire, 1753-1914*, Istanbul 2011, pp. 181-211.

“Two Byzantine Churches of Silivri/Selymbria,” in M. Johnson, R. Oosterhout, and A.

Papalexandrou (eds.) *Approaches to Architecture and Its Decoration: Festschrift for Slobodan Curcic*, Aldershot 2012, pp. 239-57.

“Is Nothing Sacred? A Modernist Encounter with the Holy Sepulchre,” in. D. F. Ruggles (ed.) *On Location: Heritage Cities and Sites*, New York 2012, pp. 131-50.

“Archaeologists and Travelers in Ottoman Lands: Three Intersecting Lives,” *Expedition* 52/2 (2010), pp. 9-20.

“On the Road to Ruins,” *Cornucopia* 44 (2010), pp. 38-57.

“Sweetly Refreshed in Imagination”: Remembering Jerusalem in Words and Images,” *Gesta* 48 (2009), pp. 153-68.

with Zeynep Ahunbay and M. Ahunbay, “Study and Restoration of the Zeyrek Camii in Istanbul: Second Report, 2001-05,” *Dumbarton Oaks Papers* 63 (2010), pp. 235-56.

with R. Holod, “Digging the Dirt on an Archaeological Scandal,” *Cornucopia* 46 (2011), pp. 32-43.

“The Architectural Decoration of the Pantokrator Monastery: Evidence Old and New,” *Papers of the First Sevgi Gönül Memorial Symposium 2007*, Istanbul 2010, pp. 432-39.

“Remembering the Dead in Byzantine Cappadocia: The Architectural Settings for Commemoration,” in O. Ioannisian and D. Jolshin (eds.) *Architecture of Byzantium and Kievan Rus' from the 9th to 12th Centuries*, St. Petersburg 2010, pp. 89-100.

“The Byzantine Architecture of Thrace: The View from Constantinople,” in *Byzantine Thrace: Evidence and Remains*, ed. Ch. Bakirtzis, et al., *Byzantinische Forschungen* 30 (2011), pp. 489-50.

“Concluding Remarks: Thrace, the Final Frontier,” in Ch. Bakirtzis et al. (eds) *Byzantine Thrace: Evidence and Remains*, *Byzantinische Forschungen* 30 (2011), pp. 725-30.

Öztürk, F. G.

“The Unusual Separation of Cappadocian Refectories and Kitchens: An Enigma of Architectural History,” *Middle East Technical University Journal of the Faculty of Architecture* 29/1 (2012): 153-169.

“Açıksaray: Mimari Bir Okuma. Manastır Yaşamı ve Seküler Yerleşimin Sorulanması,” *1. Uluslararası Nevşehir Tarih ve Kültür Sempozyumu Bildirileri*, Nevşehir Üniversitesi Yayınları: 2, 2012, 3. Cilt, 151-172.

Pedone, S.

“The Marble Sculptures of the Middle Byzantine Period” in C. Barsanti, A. Guiglia, *The Sculptures of the Ayasofya Müzesi in Istanbul. A Short Guide*, Istanbul 2010, pp. 101-111.

“Contagi bizantini. Fortune e sfortune del modello ‘greco’ nell’arte italiana”, in *Cipro e l’Italia al tempo di Bisanzio. L’Icona grande di San Nicola tis Stegis del XIII restaurata a Roma*, Nicosia, pp. 38-51.

“L’icona di Cristo di S. Maria in Campitelli: un esempio di ‘musaico parvissimo’”, in *Rivista dell’Istituto Nazionale di Archeologia e Storia dell’Arte*.

“Il colore scolpito. Raffinatezze cromatiche nella scultura ad incrostazione del Medioevo Mediterraneo”, in *Sapienza Bizantina* (in press).

“I monumenti della prima età bizantina di Costantinopoli attraverso i disegni dell’archeologo Charles Texier (1801-1871), in XV Congreso Internacional de Arqueología Cristiana, Episcopus, Civitas, Territorium, Toledo 8-12 Septiembre 2008 (in press).

“Souvenirs d’une grandeur qui ne s’efface pas. La Costantinopoli di Giustiniano nei disegni di Charles Texier”, VII Congresso Nazionale dell’Associazione Italiana di Studi Bizantini: *Vie per Bisanzio*, Venice, 25-28/11/2009 (in press).

“The marble *omphalos* of Saint Sophia in Constantinople. An analysis of an *opus sectile* pavement of middle byzantine age”, in Proceedings of the XI. International AIEMA Mosaic Symposium, Bursa 18-20 October 2009 (in press).

Peker, N.

“Prophetic and Angelic Representations in the Tao-Klarjeti and Cappadocian Wall-Paintings”, Angels, Prophets and Saints in Islamic and Christian Art, Colloquium in Art History, 6-7 November 2008, Hacettepe University, (with M. Kadiroğlu and B. İşler) (forthcoming).

Peschlow, U.

„Skulptur in Konstantinopel vor und nach der Lateinerherrschaft“, in A. Ödekan, E. Akyürek, N. Necipoğlu (eds.), *First International Sevgi Gönül Byzantine Studies Symposium – Proceedings*, Istanbul 2010, pp. 587-603.

„Mauerbau in krisenloser Zeit? Zu spätantiken Stadtbefestigungen im südlichen Kleinasiens: Der Fall Side“, in D. Kreikenbom et al. (eds.), *Krise und Kult. Vorderer Orient und Nordafrika von Aurelian bis Justinian*, Millenium-Studies 28, Berlin-New York 2010, pp. 61-108.

„Die Baukunst im Byzantinischen Reich“, in *Byzanz. Pracht und Alltag. Ausstellungskatalog Bonn 2010*, München 2010, pp. 62-75.

„Die Kirche am Yenişehir kapı in İznik / Nikaia“, in S. Doğan, M. Kadıroğlu (eds.), *Bizans ve Çevre Kültürler. Prof. Dr. Yıldız Ötüken'e Armağan*, İstanbul 2010, pp. 267-291.

„Luxusgüter der Spätantike: Skizzen zu Kenntnisstand und Problemen der Elfenbeinforschung“, in A. Banerjee, Chr. Eckmann (eds.), *Ivory and Archaeology. Proceedings of INCENTIVS-meetings 2004-2007. RGZM-Tagungen 7*, Mainz 2010, pp. 75-89.

„Ein unbekanntes Fragment einer Reliefikone im Museum in İznik“, in A. C. Erel et al. (eds.), *Anadolu Kültürlerinde Süreklikilik ve Değişim. Dr. A. Mine Kadıroğlu'na Armağan*, Ankara 2011, pp. 465-480.

Pillinger, R.

Jüdische Alltagskultur in Ephesos und Umgebung im Spiegel der Denkmäler. In: R. Deines – K.-W. Niebuhr – J. Herzer (Hg.), Neues Testament und hellenistisch-jüdische Alltagskultur. Wechselseitige Wahrnehmungen (in print).

“Die Paulus-Grotte“, in: N. Zimmermann – S. Ladstätter (Hg.), *Wandmalerei in Ephesos von hellenistischer bis in byzantinische Zeit*, Wien 2010, 171 – 181, 217.

(together with R. Harreither and M. Huber) *Bibliographie zur Spätantike und Frühchristlichen Archäologie in Österreich* (mit einem Anhang zum spätantik-frühchristlichen Ephesos). 2009 erschienene Publikationen und Nachträge, MiChA 16 (2010) 105-110.

“Ausgewählte frühchristliche Inschriften in und aus Ephesos“, In: *Festschrift Marcheselli* (in print).

“Eine neu entdeckte Darstellung König Davids als Musiker in der Paulusgrotte von Ephesos“, In: *Gedenkschrift für Mons. Luigi Padovese*, Rom 2011 (in print).

“Nuova scoperta nella cosiddetta grotta (chiesa rupestre) di S. Paolo a Efeso. Raffigurazione di Re Davide come suonatore di lira“, in P. Martinelli, L. Bianchi (a cura di), *In caritate veritas. Luigi Padovese, Vescovo cappuccino, Vicario Apostolico dell'Anatolia. Scritti in memoria*, Bologna 2011, 611 - 613 plus 5 Taff.

“Jüdische Alltagskultur in Ephesos und Umgebung im Spiegel der Denkmäler“, in R. Deines, J. Herzer, K.-W. Niebuhr (Hg.), *Neues Testament und hellenistisch-jüdische Alltagskultur. Wechselseitige Wahrnehmungen. III. Internationales Symposium zum Corpus Judeo-Hellenisticum Novi Testamenti 21. – 24. Mai 2009*, Leipzig, Tübingen 2011 (WUNT 274), 85 – 98.

“The Grotto of St. Paul”, in N. Zimmermann, S. Ladstätter (eds), *Wall Painting in Ephesos*, İstanbul 2011, 174- 181 and 217.

“Paulus Mağara”, in N. Zimmermann, S. Ladstätter (eds), *Ephesos Duvar Resimleri. Hellenistik Dönemden Bizans Dönemine Kadar*, İstanbul 2011, 174 - 181 and 217.

with R. Harreither and M. Huber, "Bibliographie zur Spätantike und Frühchristlichen Archäologie in Österreich (mit einem Anhang zum spätantik-frühchristlichen Ephesos). 2010 erschienene Publikationen und Nachträge", *MiChA* 17 (2011), pp. 107 - 113.

RPP 11 (2011) 650s. s. v. Seven Sleepers.

"La raffigurazione di Tecla nella cosiddetta grotta di S. Paolo ad Efeso", *Congreso internacional Tecla discípula de Pablo, santa de oriente y de occidente. Instituto Superior de Ciencias Religiosas Sant Fructuos*, Tarragona (in print).

Pitarakis, B.

Hippodrome/Atmeydani. A Stage for Istanbul's History, Vol. 1, Exhibition catalogue, Istanbul, 2010.

The Kariye Camii Reconsidered / Kariye Camii'ni Yeniden Düşünmek, in coll. with Robert Oosterhout and Holger Klein, Istanbul Research Institute, Istanbul, 2011.

"Wings of Salvation in Thirteenth Century Art", *First International Sevgi Gönül Byzantine Studies Symposium Proceedings. Change in the Byzantine World in the 12th and 13th Centuries*, ed. E. Akyürek, N. Necipoğlu, A. Ödekan, Istanbul, 2010, p. 604-608.

"Introduction", in *Hippodrome/Atmeydani. A Stage for Istanbul's History*, ed. B. Pitarakis, Istanbul, 2010, p. 8-25.

"Daily Life in Byzantine Constantinople", in *From Byzantium to Istanbul – 8000 Years of a Capital*, exhibition catalogue, ed. K. Durak, Istanbul, 2010, p. 144-155.

"Ecclesiastical Objects in Byzantine Constantinople", in *From Byzantium to Istanbul – 8000 Years of a Capital*, exhibition catalogue, ed. K. Durak, Istanbul, 2010, p. 156-165.

"A Silver Enkolpion from Palaiologan Constantinople in Context", in *Bizans ve Çevre Kültürler. Prof. Dr. S. Yıldız Ötüken'e Armağan*, ed. S. Doğan and M. Kadiroğlu, Istanbul, 2010, p. 292-303.

"Les revêtements d'orfèvrerie des icônes paléologues vues par les rédacteurs d'inventaires de biens ecclésiastiques: les icônes de l'église de la Vierge Spelaiotissa de Melnik (Bulgarie)", *Cahiers archéologiques* 53, 2009-2010, p. 129-142.

"New Evidence on Lead Flasks and Devotional Patterns : from Crusader Jerusalem to Byzantium", in *Byzantine Religious Culture. Studies in Honor of Alice-Mary Talbot*, ed. E. Fischer, D. Sullivan, S. Papaioannou, Brill, forthcoming.

"Markets and Daily Exchanges in Byzantium : Archaeological and Iconographical Evidence", in *Trade and Markets in Byzantium*, ed. C. Morrisson, Dumbarton Oaks, Washington, D.C., forthcoming.

“Images en relief et piété privée : Un enkolpion paléologue de Constantinople avec Daniel dans la fosse aux lions et les deux Théodores en prière”, in *Relief Icons*, ed. Yannis Varaldis, forthcoming.

“Bizans’ta Öğrenciler”, in *In Memoriam Stefanos Yerasimos 1942-2005*, ed. A. Tibet, E. Eldem, Ç. Anadol, E. Pekin, Istanbul, forthcoming.

“Halûk Perk Müzesinde iki bakır bakraç: Geç Antikçağ’dan su, hijyen ve kadınlar/Two Copper Buckets at the Halûk Perk Museum. Water, Hygiene and Women in Late Antiquity”, *Tuliya* 2, Istanbul, forthcoming.

“La cruche en cuivre du trésor monétaire de Kocamustafapaşa à Istanbul”, in *Mélanges en l’Honneur de Cécile Morrisson*, forthcoming.

“Excursus : Un médaillon amulettique retrouvé à Khirbet Dharih en Jordanie”, in *Le Proche-Orient de Justinien aux Abbasides : Actes du colloque international de Paris, INHA, 18-20 octobre 2007*, Paris, forthcoming.

“Git Git Nefret Edilen ! Bizans’ta Büyü, Sağlığı Koruma ve Kötülüğü Kovma Sanatı”, *Istanbul Araştırmaları Enstitüsü Dergisi*, Istanbul, forthcoming.

Internet site Qantara. Patrimoine méditerranéen. Traversées d’orient et d’occident, 2008. Entries on Artisans, artists, workshops ; costumes and parures; furniture and cult objects ; metalwork ; treasures.

Hippodrome/Atmeydanı. A Stage for Istanbul’s History, Istanbul, 2010, no. 47-51, 61-65, 67-69.

Antiquités byzantines dans les collections du Musée d’art et d’histoire. Catalogue raisonné – vol. II, ancien fonds, forthcoming, entries on pectoral crosses.

Actes de Vatopédi III, Archives de l’Athos, forthcoming, entries on the artistic vocabulary.

Z. T. Fiema et J. Frösén, *Petra-The Mountain of Aaaron, Vol. II, The Nabatean Cultic Center and the Byzantine Monastery*, à paraître 2012, entries on pectoral crosses.

(book review) C. Hennessy, *Images of Children in Byzantium*, Farnham, Surrey, 2008, for *Cahiers de civilisation médiévale*, 53, 2010, p. 286-288.

Pülz, A.

Zum Stadtbild von Ephesos in byzantinischer Zeit, in: F. Daim – J. Drauschke (Hrsg.), *Byzanz – Das Römerreich im Mittelalter. Monographien des Römisch-Germanischen Zentralmuseums* 84, 2 (2010) 541-571.

Das sog. Lukasgrab in Ephesos. Eine Fallstudie zur Adaption antiker Monamente in byzantinischer Zeit. *FiE* IV/4, 2010.

Ephesos als christliches Pilgerzentrum, *Mitteilungen zur Christlichen Archäologie* 16, 2010, 75–104.

Das sogenannte Lukas-Grab, in: N. Zimmermann – S. Ladstätter, *Wandmalerei in Ephesos von hellenistischer bis in byzantinische Zeit* (Wien 2010) 181–183.

Ricci, A.

“L’amour de la campagne à Byzance: la banlieue asiatique de Constantinople”, *Regards croisés sur la civilisation byzantine*, ed. A. Pralong, in Turkish (IFEA, Spring 2011).

“Left Behind: Small Sized Objects from the Middle Byzantine Monastic Complex of Satyros”, in (eds. B. Böhlendorf-Arslan and A. Ricci) *Small Finds in Byzantine Archaeological Contexts*, BYZAS, forthcoming 2011.

Rizos, E.

“The late-antique walls of Thessalonica and their place in the development of eastern military architecture”, *Journal of Roman Archaeology* 24 (2011)

“The making of a Christian society in the late antique civil diocese of Macedonia: archaeological evidence on Christianization from the territory of modern Greece”, in S. Ristow and O. Heinrich-Tamaszka (eds.), *Die Christianisierung Europas, Acts of a conference held at Bergisch-Gladbach 15.-17. December 2010*.

Ruggieri, V.

La sculptura Bizantina ad Antiochia di Pisidia, Orientalia Christiana Analecta 288, Rome 2011.

Russo, E.

The Capitals of the First Basilica of St. John at Ephesus, in «27. Araştırma Sonuçları Toplantısı» (Denizli, 25–29 Mayıs 2009), I, Ankara 2010, pp. 275–288;

Evidence from the Theodosian Saint Sophia, in Cl. Barsanti-A. Guiglia (eds), *The Sculptures of the Ayasofya Müzesi in İstanbul. A Short Guide*, İstanbul 2010, pp. 19–34.

Sulla cronologia del S. Giovanni e di altri monumenti paleocristiani di Efeso (=Österreichische Akademie der Wissenschaften, Philosophisch-Historische Klasse, Denkschriften, 400. Band), Wien 2010, pp. 259 (con 2 tavv. f.t.);

in E. Russo – M. Büyükkolanlancı, *Sculture della prima basilica di S. Giovanni a Efeso*, Spoleto 2010, pp. 1-27, 31-39 (con 93 figg. f.t.);

Il rilievo costantinopolitano con Eracle e il cervo nel Museo Nazionale di Ravenna, in *Forme e storia. Scritti di arte medievale e moderna per Francesco Gandolfo*, Roma 2011, pp. 37-44;

The Architectural Sculptures of the so-called “Big and small sekreta” in St. Sophia, in «28. Araştırma Sonuçları Toplantısı» (24-28 Mayıs, 2010 İstanbul), I Cilt, Ankara 2011, pp.125-136.

Le decorazioni di Isidoro il Giovane per S. Sofia di Costantinopoli, Roma 2011, pp.168 (con 344 figg. f.t.).

La circolazione degli artefici e del marmo nel VI secolo, in «Bizantinistica. Rivista di studi bizantini e slavi», serie seconda, XII (2010, ma 2011), pp. 31-55 (con 44 figg. f.t.).

Friedrich Wilhelm Deichmann nel centenario della nascita, in «Bizantinistica. Rivista di studi bizantini e slavi», serie seconda, XII (2010, ma 2011), pp. 265-276.

Schreiner, P.

Byzanz als Begriff, Realität und Fiktion, in: F. Daim – J. Frings – H. Willinghöfer (ed.), *Byzanz. Pracht und Alltag* (Bonn 2010) 14-23.

Das Schwarze Meer in der byzantinischen Geschichte und Literatur, in: *Bulgaria Pontica Medii Aevi VI-VII*, 2008 (ersch. 2010) 253-260.

Il Mar Nero, Costantinopoli ed il Portogallo: osservazioni sulla politica dinastica degli Asenidi, in: *Bulgaria Pontica Medii Aevi VI-VII*, 2008 (ersch. 2010) 279-284.

“Reisende in Konstantinopel und ihre Führer”, in: Zwischen Orient und Okzident. Festschrift für Hansgerd Hellenkemper, hrsg. Friederike Naumann-Steckner, Bernd Päffgen, Renate Thomas. Köln 2010, pp. 723-733 = Kölner Jahrbuch 43, 2010.

“Gregor von Tours und Byzanz”, in: Päpste, Privilegien und Provinzen. Beiträge zur Kirchen-, Rechts- und Landesgeschichte. Festschrift für Werner Maleczek zum 65. Geburtstag, hrsg. Johannes Gießauf, Rainer Murauer und Martin P. Schennach, Wien 2010, pp. 403-418.

Byzanz. 565-1453. 4. aktualisierte Auflage. München 2011.

Byzantinische Kultur. Eine Aufsatzsammlung. III. Die materielle Kultur, hrsg. Christina Katsougiannopoulou und Silvia Ronchey. Rom 2011, pp. 268.

With Doris Oltrogge, Byzantinische Tinten-, Tuschen- und Farbrezepte. Wien 2011, pp. 168 und zahlr. Farbt. (= Denkschriften der Österreichischen Akademie der Wissenschaften, Phil.-Hist. Kl. , Bd. 419).

With Ernst Vogt (Hrsg.), Karl Krumbacher. Leben und Werk. München 2011, pp. 147 (= Sitzungsberichte der Phil.-Hist. Kl. der Bayerischen Akademie der Wissenschaften Jahrgang 2011, Heft 4).

Konstantinopol. Dějní a archeologie, Prague, Pavel Mervart 2012, pp. 195, 29 ill. with two additional contributions from Vlastimil Drbal (Poznámka k názvu Konstantinopol, pp. 181-183) and Jan Kostěnec, Doslov k českému vydání. Český příspěvek k byzantské archeologii v Istanbulu, pp. 185-193). Czech translation of Konstantinopol. Geschichte und Archäologie. Munich 2007).

Smyrlis, K.

“Taxation Reform and the *Pronoia* System in Thirteenth-Century Byzantium”, in A. Ödekan, E. Akyürek, and N. Necipoğlu (eds.) *First International Sevgi Gönü'l Byzantine Studies Symposium: Proceedings* (Istanbul, 2010), pp. 211-17.

“Byzantium”, in H. Kitsikopoulos (ed.) *Agrarian Change and Crisis in Europe, 1200-1500* (New York, London: Routledge, 2012), pp. 128-66.

“Our Lord and Father’. Peasants and Monks in Mid-fourteenth-century Macedonia”, in *Mélanges Cécile Morrisson, Travaux et Mémoires* 16 (2011), pp. 779-91.

“Monasteries in Late Byzantium: Economic Role and Relations with the State, Thirteenth-Fifteenth Century”, in E. Kolovos (ed.) *Monasteries. Economy and Politics from the Middle Ages to the Modern Times*, [in Greek] (Herakleio: Panepistemiakes ekdoseis Kretes, 2011), pp. 53-68.

“Financial Crisis and the Limits of Taxation under Andronikos II Palaiologos (1282-1321)”, in D. Angelov (ed.) *Byzantium behind the Scenes: Power and Subversion* (forthcoming).

“Estate Fortifications in Late Byzantine Macedonia: the Athonite Evidence”, in F. Daim and J. Drauschke (eds.) *Hinter den Mauern und auf dem offenen Land: Neue Forschungen zum Leben im Byzantinischen Reich* (Mainz, forthcoming).

Actes de Vatopédi III, de 1377 à 1500, Archives de l’Athos 23, J. Lefort, V. Kravari, Ch. Giros, K. Smyrlis and R. Estangüi Gómez, eds. (forthcoming).

Byzantine Taxation and State Finances, Twelfth-Fifteenth centuries.

“Mount Athos in the Fifteenth Century”, in K. Chrysochoïdes (ed.) *The Holy Mountain in the Fifteenth and Sixteenth Centuries* (forthcoming).

“Social Change in the Byzantine Countryside of the Eleventh Century”, in J. Howard-Johnston (ed.) *Social Change in Town and Country* (forthcoming).

Sode, C.

DuMont Schnellkurs Byzanz, Köln 2010, 204 p., with Mabi Angar.

Studies in Byzantine Sigillography, Vol. 8, München/Leipzig 2003, XIII + 316 p.; Vol. 9, München/Leipzig 2006, XIV + 261 p., Vol. 10, Berlin 2010 (in print), with Jean-Claude Cheynet.

Sammeln und Exzerpieren in der Zeit Konstantins VII. Porphyrogennetos. Zu den Fragmenten des Petros Patrikios im sogenannten Zeremonienbuch, in: P. van Deun und C. Macé (Hrsgg.), *Encyclopaedic Trends in Byzantium? International Conference, Institute for Early Christian and Byzantine Studies, Leuven 6.-8. Mai 2009 (Orientalia Lovanensia Analecta)* (in print).

Ämter- und Würdenverleihung im frühen Byzanz: Petros Patrikios über die Ernennung eines *comes admissionum*, eines *comes scholae* und eines *c.europalates* (Kapitel I 84 des Zeremonienbuches), Commemorative Study for Igor Cicurov (in print).

Spieser, J.-M.

“Le Christ est-il représenté en juge dans l’art paléochrétien?”, in T. Nagel, E. Müller-Lückner (eds.) *Der Koran und sein religiöses und kulturelles Umfeld*, Munich 2010, pp. 75-95.

with J. Soria, Notice “Charles Diehl” in *Dictionnaire critique des historiens de l’art actifs en France de 1789 à 1920* : <http://www.inha.fr/spip.php?article2285> (mise en ligne 2010).

Architecture paléochrétienne, Textes réunis par J.-M. Spieser, (Éd. In-Folio) Gollion 2011.

“Comprendre l’art byzantin”, in Chr. Heck (ed.), *Moyen-Age. Chrétienté et Islam* (Histoire de l’Art, Flammarion II), new edition Paris 2011, pp. 34-35.

with I. Jevtić, “Monuments et objets: l’art dans l’aire culturelle byzantine, in A. Laiou (†) and C. Morrisson (eds.), *Le Monde byzantin III. L’empire grec et ses voisins. XIIIe-XVe siècle*, (coll. Nouvelle Clio), Paris 2011, pp. 231-250.

“L’espace sacré des églises byzantines”, in T. Suarez-Nani et M. Rohde (eds.) *Représentations et conceptions de l’espace dans la culture médiévale*, (Scrinium Friburgense 30), Berlin 2011, pp. 305-321.

“Das Byzanzbild in der Zeit der Aufklärung”, in *Wege nach Byzanz*, Mayence 2011, pp. 112-121.

“Le décor figuré des édifices ecclésiaux”, in *Antiquité Tardive* 19, 2011, 95-108.

J.-M. Spieser, E. Yota (eds.) *Donation et Donateurs dans le monde byzantin* (Réalités byzantines 13), Paris 2012.

Temple, Ç.

“Demre Aziz Nikolaos Kilisesi’nde Bulunan Ajur Tekniğinde ‘Theodosian’ Tipinde Sütun Başlıklar,” in *Bizans ve Çevre Kültürler. Prof. Dr. S. Yıldız Ötüken’e Armağan*, ed. S. Doğan – M. Kadiroğlu, Ankara 2010, 352-358.

“Nevşehir Müzesi’nde Bulunan Bizans Dönemi Mimari ve Liturjik Taş Eserleri,” in *Anadolu Kültürlerinde Süreklik ve Değişim. Dr. A. Mine Kadiroğlu’na Armağan*, ed. C. Erel et al., Ankara 2011, 537-552.

Tirnanic, G.

“Image in Pain: Icons, Old Bones and New Blood,” in *Beholding Violence in Medieval and Early Modern Culture*, edited by Allie Terry and Erin Labbie (volume under review, forthcoming 2011).

“Politics of Martyrdom and Punishment in Byzantine Visual Culture: St. Euphemia at the Hippodrome,” in *Eyewitnessing the Extreme: Early Modern Martyrdom and the Status of the Image*, edited by Carolin Behrmann and Elisabeth Pried (forthcoming 2011).

Todorova, R.

“The Color of the Sacred Space: Red Mandorlas in Orthodox Iconography”. In: *Proceedings of the XXII-nd International Congress of Byzantine Studies, Sofia, 22-27 August 2011*, Vol. III, Sofia: Bulgarian Historical Heritage Foundation, 2011, 306-307

“The Migrating Symbol: Vesica Piscis from the Pythagoreans to the Christianity. In: *Proceedings of the 1th International Conference „Harmony of Nature and Spirituality in Stone“*, 17-18 March 2011, Kragujevac, Serbia, Kragujevac: Spektar 7, 217-228

“New Religion – New Symbolism: Adoption of Mandorla in the Christian Iconography”. In: *Collection of Scientific Works IX, NIS AND BYZANTIUM - “Towards the celebration of the Edict of Milan anniversary”*, Nis: NKC, 2011, 47-64

Tülek, F.

“Can Örenşehir- the ruined city be an Umayyad palace in Plain Cilicia?”, *Proceedings of the 6th International Conference of Archaeology of Near East*. Rome 2008 (2009 forthcoming).

“An Early Christian Basilica on Taurus Mountain Range at Cilicia Pedias”, *SOMA 2007* (2009 forthcoming).

Uyar, T.

“Thirteenth-Century Byzantine Wall Painting in Cappadocia: New Evidence”, *First International Sevgi Gönül Byzantine Studies Symposium, Proceedings*, Istanbul 2010, 617-625.

“Female donors in thirteenth-century wall paintings in Cappadocia: An overview”, *Female Founders in Byzantium and Beyond*, International Colloquium, September 23-25, 2008 Institut für Kuntgeschichte, University of Vienna (in collaboration with N. Karamaouna and N. Peker) to appear in *Wiener Jahrbuch für Kunstgeschichte*, 60 (2011).

“Un monument inédit de Cappadoce : l’église de Gökcetoprak”, *Terra di roccia e pittura. La Cappadocia e il Mediterraneo*, Giornate di Studio Viterbo, 19-21 giugno 2008, Università degli Studi della Tuscia (to appear).

Uytterhoeven, I.

(in press) “The Urban Mansion of Sagalassos,” in M. WAELKENS, K. VYNCKE, H. VANHAVERBEKE, J. POBLOME, V. LAUWERS, I. JACOBS, J. CLAEYS, M. LEFÈRE, H. UZUNOĞLU, J. RICHARD, K. SCHUITEMA, I. UYTTERHOEVEN, E. MURPHY, R. WILLET, E. TORUN and S. ERCAN

(in press) Sagalassos: 2008 ve 2009 Kazı ve Restorasyon Sezonları, in *XXXII. Kazı Sonuçları Toplantısı, İstanbul 24-28 Mayıs 2010*.

(in press) “Private Bathing in the Imperial and Late Antique East. A Contribution to the Study of Ancient Bathing from a Private Point of View,” in *SPA Sanitas per Aquam. Internationales Frontinus. Symposium zur Technik- und Kulturgeschichte der antiken Thermen. 18-21/03/2009. Congress Proceedings*.

(in press) “Hawara,” in R. Bagnall, K. Brodersen, C. Champion, A. Erskine and S. Hübler (eds.) *Encyclopaedia of Ancient History*, Oxford.

(in press) With F. MARTENS, B. MUŠIĆ and M. WAELKENS, “Housing in Hellenistic and Imperial Sagalassos,” in *Urban Living in the Eastern Mediterranean 4th century BC – 1st century AD. Vienna, 24-27 October 2007*.

(in press) with H. KÖKTEN, M. CORREMANS, P. DEGRYSE and M. WAELKENS *Late Antique Private Luxury. The Mosaic Floors of the Urban Mansion of Sagalassos (Ağlasun, Burdur)*, in *Proceedings of the XI. International AIEMA Mosaic Symposium. Bursa, 16-20 October 2009*.

Warland, R.

Der Gegenstand im Bild. Zur Kontextualität von Realien in den byzantinischen Wandmalerei Kappadokiens, in: *Byzantinische Kleinfunde, Internationale Tagung 2008*, in press.

Westbrook, N.

‘Constructing Melchior Lorichs’s Panorama of Constantinople’, *Journal of the Society of Architectural Historians* 2010, in preparation (together with K. R. Dark, R. M. Van Meeuwen).

with K.R. Dark and R. van Meeuwen, *Constructing Melchior Lorichs’ Panorama of Constantinople, Journal of the Society of Architectural Historians* 69/1 (March 2010) 62-87.

‘From literary *topos* to concrete site: Reconstructing the Great Palace through typology, analogy and empiricism’, in M. Chapman & M. Ostwald (eds.), *Imagining: Proceedings of the 27th International SAHANZ Conference* (Newcastle: SAHANZ, 2010).

‘The Freshfield Folio view of the Hippodrome in Istanbul and the Church of St. John Diippion,’ in G. Nathan & L. Garland (eds.) *Basileia: Essays on Imperium and Culture in Honour of E.M. and M.J. Jeffreys Byzantina Australiensia* 17 (Brisbane: AABS, 2011).

‘An Emperor cowering behind protective walls: the destruction of buildings in the Great Palace precinct during the Nika Riots and their subsequent rebuilding’ in A. Moulis and D. Van der Plaat (eds.) *Audience: Proceedings of the XXVIIIth International Conference of the Society of Architectural Historians, Australia and New Zealand* (Brisbane: SAHANZ, 2011).

Westphalen, S.

Liturgie oder Gestaltung? Form und Funktion von Apsisnebenräumen im kilikischen Kirchenbau des 5. und 6. Jahrhunderts (in Vorbereitung).

Xenaki, M.

“Corpus of graffiti inscriptions in Cappadocia: an introduction”, in *22nd International Byzantine Congress, Sofia 22-27 août 2011, Towards a Corpus of Byzantine Inscriptions*, Round table organized by Andreas Rhoby (forthcoming).

Zavagno, L.

‘Amastris (Paphlagonia): A Study in Byzantine Urban History between Late Antiquity and the Early Middle Ages’, in E.Lafli-G.R. Tsetskhladze (eds.), *Proceedings of the Congressus Internationales Smyrnenses II: Paphlagonia and Pontus in Antiquity and Early Byzantine Period (7th ct. B.C. -7th ct. A.D.)*, (Oxford: British Archaeological Reports-Archaeopress, 2010), in press.

‘Amastris between Late Antiquity and the Early Middle Ages’, in *Byzantine and Modern Greek Studies*, forthcoming.

‘Mediterranean Worlds: Cultures of Interpretation. Proceedings of the I MedWorlds Conference, Famagusta 3-6 June 2009’, O.Çaykent and L.Zavagno (eds), *Journal of Intercultural Studies* 31(3) 2010.

PROJECTS / WORK IN PROGRESS

Akyürek, E.

Field Studies 2013

Archaeological Settlements of Turkey (TAY) Project, Byzantine Period:

- Architectural Inventory of Marmara Region is on the net in Turkish and in English

(www.tayproject.org) and updated

- Architectural Inventory of Central Anatolia Region and Mediterranean Region are in progress

Excavation at Andriake Church B and studies at Myra Chapel (Myra / Antalya) during the 2013 season (with Ö. Çömezoğlu, B. İşler, N. İşler)

Asp-Talwar, A.

Article in *CBOMGS PG colloquium proceedings*, 2012 (forthcoming).

“Dynamic Middle Ages’ PhD and post-doctoral training school”, Russia, Moscow, 1st - 6th October 2012.

Auzépy, M.-F.

Mission MARMARA (2004-2008): *Survey of the Byzantine monasteries on the South coast of the Sea of Marmara*.

The members of the team are Marie-France AUZÉPY, Prof. Dr. University Paris VIII, Dir., Haluk ÇETINKAYA, Yard. Doç. Dr., Mimar Sinan Üniversitesi, FEN Edebiyat Fakültesi, Arkeoloji Bölümü, Olivier DELOUIS, Dr., chargé de recherches au CNRS, Jean-Pierre GRELOIS, UMR 8167, CNRS-Collège de France, Michel KAPLAN, Prof. Dr. University Paris I, Anaïs LAMESA, PhD student. The purpose is to cross informations given by Saints' lives and informations given on the field by the archeologic remains, during missions 2 weeks a year. The summary of the missions have been reported in 23. and 25. *Araştırma Sonuçları Toplantısı*, and the detailed reports of the 2005, 2006 and 2007 missions have been published in French in *Anatolia Antiqua* 14, 15 and 16.

Belke, K.

Bithynien und Hellespont. *Tabula Imperii Byzantini* 13 (in preparation).

As in the other volumes of the series, the physical geography, history, church history, economy and communications of the area are treated in the introductory chapters. The main part consists of an alphabetical catalogue of all Byzantine (in a very large sense, from Roman to Early Turkish) geographical names attested in the area under consideration (toponyms, hydronyms, mountains etc.) as well as of settlements, fortresses, churches etc. that are attested

only archaeologically. Their “local history” is surveyed on the basis of written sources, secondary literature and own observations. Monuments still existing or observed earlier are described, classified and in part reproduced.

Berger, A.

Contribution to: Vlada Stanković, “Before the Pantokrator: the early phase of the Komnenos family in Constantinople”, in S. Kotzabassi (ed.), *Collective volume on the Pantokrator monastery in Constantinople* (in preparation).

The Patria Konstantinoupoleos. Commented English translation, for the Dumbarton Oaks Medieval Texts (in preparation).

Bevilacqua, L.

Figural *Spolia* in Byzantium: Reuse, Rework, Reinterpretation (330-1453)

Çagaptay, S.

In the Absence of Buildings: Envisioning early Fourteenth-Century Prousa and its Byzantine Substrata as Traced through Traveler's Accounts (article in progress)

Make a Checklist Before Remodeling: A Few Remarks on Adaptive Reuse in early Ottoman Multi-Functional Buildings in Prousa (article in progress)

States Fall, Buildings Stand: Reading Buildings for a Mixed Cultural Past in Medieval and Early Modern Anatolia (1240-1460) (book project in progress)

Bursa Excavations and Cultural Heritage Management Project (2009-)

GPR survey and the study of Byzantine small finds, Edirne Palace Excavations (Director: Assoc. Prof. Mustafa Ozer)

Cetinkaya, H.

“Turkish Contribution to Byzantine Studies”. A list of all Turkish publications in the field of Byzantine studies including history, art, archaeology, architecture, law, finance, medicine, etc.

Survey of the Byzantine monasteries and roads on the southern shore of the Sea of Marmara (together with Marie France Auzépy, Michel Kaplan, Jean Pierre Grélois and Olivier Delouis)

Ćirić, S. J.

Christian culture on the Balkans in Middle Ages: Byzantium, Serbs and Bulgars from 9th to 15th century (177015) and *Medieval Art in Serbia and its European context* (177036), projects financed by Ministry of Science and Education of the Republic of Serbia.

Çömezoğlu, Ö.

Rhodiapolis Excavations (with E. Akyürek and A. Tiryaki)
Excavations at the Byzantine church at Rhodiapolis (Kumluca, Antalya) are being conducted by a team from İstanbul University since 2007 (www.rhodiapolis.com).

Dell'Acqua Boyvadaoğlu, F.

The Serpent Column in the Hippodrome of Constantinople/Istanbul: its Shifting Roles over the Centuries

Borders of Experimentalism: the Palaiologan Frame of the Genoa Mandylion

Durak, K. Ş.

“Byzantine City of Amorium in the Arabic Sources,” *Amorium Monograph Series*, vol. 3 (in preparation).

“Sons of Hagar Among the Romans: The Incorporation of Muslims into the Middle Byzantine State and Society,” in: *Negotiating Co-Existence: Communities, Cultures and ‘Convivencia’ in Byzantine Society*, Brepols Publication.

“The Long History of Istanbul from Prehistory to the Byzantine Empire” [in Turkish] and “Trade in Constantinople: Roots of Magnificence and Collapse” [in Turkish], in a collective volume on the history of Istanbul, prepared for the Fatih Municipality, ed. I. Ortaylı.

Eger, A.

With A.U. de Giorgi, “The Urban Survey and the Ceramics”, in: *Anazarbos I*, edited by R. Posamentir, in preparation.

“Islamic Period Settlement and Land Use in the Kahramanmaraş Valley”, in: Survey and Excavation on the Syro-Anatolian Frontier, edited by E. Carter, in preparation.

Elam, N.

The History of Byzantine Side of Pamphylia (during 6th-9th centuries) and its environment in the light of Saint' Lives (Βίοι των Αγίων).

Gerritsen, F.

Barcın Höyük is a small mound near Yenişehir (Bursa province), where excavations by the Netherlands Institute in Turkey have taken place since 2005. The initial research goal of investigating a prehistoric settlement has been widened in 2007 and 2008 to include the exploration of a cemetery dating to the (Middle) Byzantine period. For the 2009 season a test trench is planned to locate the rural settlement to which the cemetery belonged. The Byzantine-period part of the Barcın Höyük Project is headed by Dr. Anestis Vasilakeris of Boğaziçi University, Istanbul.

Grünbart, M.

Database „Byzantine Material Culture and Daily Life“: www.univie.ac.at/Byzantine.

Edition der byzantinischen Gegenstände der Menil Foundation in Houston Texas (zusammen mit Gary Vikan).

Kaiser und Patriarch in Byzanz – eine spannungsreiche Beziehung:
<http://www.uni-muenster.de/Religion-und-Politik/forschung/projekte/b11.html>.

Haldon, J.

The Avkat Archaeological project, which began in 2006, is almost complete and has one more year to run. It has now completed five years of field survey work and is in the final stages of publishing a volume of results. The final season in 2012 will complete the survey element of the project, but in 2011 a palaeo-environmental sub-project to core a lake-bed close to the site for laminated pollen began, and this will continue in the next two years. The project has thus far collected a substantial amount of data and completed a substantial surface survey of the site and its hinterland. A 2-day workshop was held in Istanbul in July 2011, to which colleagues from five other survey/excavation projects dealing with medieval and Byzantine period archaeology were invited, and which was extremely successful. Further workshops are planned: the next will take issues of environment and climate as its focus (date to be determined).

‘Byzantium to 1025’, in D. Graff, ed., *The Cambridge history of war*, CUP: Cambridge.

‘The Byzantine successor state’, in P. F. Bang, W. Scheidel (eds.), *The Oxford Handbook of the ancient state: Near East and Mediterranean*, OUP: Oxford.

'Information and war: strategic geography and strategic planning 6th – 10th c.', in L. Lavan et al., (eds.) *The archaeology of war in Late Antiquity*, Brill: Leiden.

Hellenkemper, H.

STUDIEN ZUR SEEMAUER VON KONSTANTINOPEL

In einer umfangreichen Studie werden die Geschichte und der (teilweise verlorene) Bau- bestand der Seemauer anhand von topographischen Karten, Bauaufnahmen und historischen Fotografien analysiert und exemplarisch als ein Beitrag zur Stadtbaugeschichte dokumentiert.

UNTERSUCHUNGEN ZUR BYZANTINISCHEN STADTGESTALTUNG UND STADTENTWICKLUNG

In monographischen Darstellungen werden ausgewählte Beispiele byzantinischer Städte in ihrer urbanen Entwicklung und historischen Präsenz vornehmlich anhand archäologischer Baubefunde der früh- und mittelbyzantinischen Zeit untersucht. In Arbeit sind

- Attaleia/Antalya. Eine Stadtbaugeschichte
- Ephesos zwischen Antike und Mittelalter
- Amida und Daras. Stadtfestungen an der Reichsgrenze
- Korykos in Kilikien. Polis und Chora

RÖMISCHE BILDWERKE IN FRÜHBYZANTINISCHER ZEIT

RÖMISCHE UND BYZANTINISCHE VILLEN IN KLEINASIEN

KAISER- UND ADELSRESIDENZEN IM WEICHBILD DER HAUPTSTADT KONSTANTINOPEL

Ivison, E.

Amorium Excavations Project, publication of the Lower City Church complex, ongoing.

Forthcoming publication of "Excavations at the Lower City Enclosure, 1996–2008," in C. S. Lightfoot and E. A. Ivison (eds.), *Amorium Reports III, Finds Reports and Technical Studies*.

Jevtic, I.

Cultured Legacy: Antique Elements in Late Byzantine Wall Painting.

Kitapçı Bayrı, B.

"Return of the Martyrs. Palaiologan Martyria as a Means of Re-affirming Byzantine Universalism between Turkish and Latin Threat" (in preparation).

Politics, Popular Art and Byzantium in Modern Turkey (in preparation).

Kostenec, J.

The Hagia Sophia project, co-directed by Ken Dark (University of Reading, UK) and Jan Kostenec (Czech Centre for Mediterranean Archaeology), aims at studying the church of Hagia Sophia as a cathedral complex. As such, this archaeological project aims to investigate not only on the impressive - and, of course, already extensively studied - church structure, but also the associated Byzantine buildings that once stood around it (e.g. Patriarchate, Great Baptistery). A summary of the results of our work undertaken between 2004 and 2009 has been published in *Bulletin of British Byzantine Studies* 35 and 36.

<http://www.ccma.cz/research.htm>
<http://lateantique.org/projects.html>

Krausmüller, D.

From Competition to Conformity: Monastic Diet and Social Change (monograph)

‘Origenism in the Sixth Century: Leontius of Byzantium on the Pre-Existence of the Soul’

‘Antiochene Exegesis, Aristotelian Philosophy, and the Pre-Existence of the Soul: how sixth- and Seventh-Century Origenists Responded to the “Nestorian” Challenge’

‘On Content and Structure of the Panagiou *Typikon*: A Contribution to the Early History of “Extended” Monastic Rules’

‘Coenobitic Monasticism and “Levels of Style”: Analysing *Vita A* and *Vita B* of Athanasius the Athonite’

Külzer, A.

Westkleinasien in byzantinischer Zeit: die Provinzen Lydia und Asia

Kyriakidis, S.

Mercenaries in the Byzantine World, 11th-15th centuries (monograph).

Translation and Commentary of the Histories of the Byzantine emperor John VI Kantakouzenos (1347-1354). Project Leader: Dr. Anthony Hirst. To be published by Translated Texts for Byzantinists (Liverpool University Press) and completed by 2015.

Lafli, E.

Post-Byzantine archaeology of Izmir (with Dr. Yıldız Deveci Bozkuş, Ankara)

Byzantine architectural elements at the Museum of Izmir (with Dr. Eva Christof, Graz and Dr. Hadrien Bru, Besançon)

Publication of architectural elements, architecture, pottery, mosaics, bronzes, coins etc. from Hadrianopolis in southwestern Paphlagonia (with several scholars)

Byzantine spolie at Taptuk Emre Türbe in Kula (with Nezihat Köşklük Kaya, Izmir)

Early Christian to Middle Byzantine Paphlagonia for the “Reallexikon für Antike und Christentum”

Acta of the XVIIth International Bronze Congress, Izmir, May 20 – 25, 2011

Magdalino, P.

Byzantine History-Writing, 10th-14th c., *The Oxford History of Historical Writing*, II, eds. Sarah Foot and Chase Robinson

Byzantine Prophecy

La formation de l'Orthodoxie byzantine

Malmberg, S.

Passing through the Gate: Traffic systems and urban nodes in late antique Rome and Ostia
The project studies movement through two city gates in late antique Rome: the Porta Esquilina in the Republican Wall and the Porta Tiburtina in the Aurelian Wall, linked by the road Via Tiburtina. The project also comprises the Porta Romana in Ostia as a comparison. The importance of the gates and the city walls for the urban development will be investigated by applying a diachronic perspective in the period 200-600 CE. The project aims to focus on the physical and symbolic character of the gate area, and its commercial activity and social interaction.

Necipoğlu, N.

The Byzantine Court: Source of Power and Culture (Second International Sevgi Gönül Symposium proceedings, ed. with A. Ödekan and E. Akyürek)

Social topography of late Byzantine Constantinople

Niewöhner, P.

New excavations in Byzantine Miletus (fieldwork)

The Pilgrimage Site of the Archangel Michael at Germia and Its Vicinity (in progress)

Der sog. Bischofspalast von Milet (in progress)

Die Südstadt-Thermen von Milet (in progress)

Early Byzantine Entablatures in the Archaeological Museum Istanbul (in progress)

Byzantine Bronzes in the Archaeological Museum Kütahya (in progress)

Olovsdotter, C.

The project *Virtue, status, glory, immortality: on the applications and meanings of architectural motifs in the figural arts of the Late Roman and Early Byzantine era (c. 200-600)* aims at shedding some long due light on a motif category that appears almost programmatically in the figural arts of late antiquity: the architectural figure-frame. Although motifs such as the arch, portal, columnar niche, aedicule, *serliana*, and *fastigium* are present in art throughout antiquity, they become visually prominent, even defining, features of innumerable commemorative and religious (polytheistic and Christian) monuments and artworks in the Late Roman and Early Byzantine period. Through systematic and structural analyses of the application patterns and contextually related significances of architectural motifs in late antique art, the study seeks to reveal the mechanisms and purposes – aesthetic, historical, religious, social – behind their intensified use, and in the extension behind the symbolisation of art in general, at the end of antiquity.

Özügül, A.

Early Christian Religious Buildings of Olba (in progress)

Ceramic Finds of Dara (in preparation)

Peker, N.

“Survey of the Byzantine settlements of the Güzelöz-Başköy in Cappadocia”

Started in September 2009, the survey aims at documentation of the Byzantine murals and other archeologic remains of Başköy and Güzelöz villages. The summary of the survey will be reported in the next Araştırma Sonuçları Toplantısı. The members of the team are Nilüfer Peker, Dr. University of Başkent, B. Tolga Uyar, PhD. Student, University of Paris I-Sorbonne, Aykut Fenerci, Architect, Suna Aydin, University of Başkent, undergraduate.

Peschlow, U.

Ausgrabungen im Bereich der byzantinischen Kirche in der Nord-Nekropole von Patara, innerhalb der Patara-Grabung unter der Leitung von Havva İşkan

Pillinger, R.

The so-called Cave of St. Paul in Ephesus (<http://klass-archaeologie.univie.ac.at/index.php?id=18028>)

Pitarakis, B.

Protection, Health and Magic in Byzantium in light of amulets, jewelry and domestic metalwork

Domestic copperware

Vocabulary of objects in documentary sources

Pülz, A.

Byzantine Ephesus (www.oeaw.ac.at/antike/ephesos/ByzWohnstadt/byzEphesos.html)

Ricci, A.

Kucukyali ArkeoPark Project, 2010

This year's archaeological operations focus on the monastic platform where we are revealing and completing excavation of the monastic tower; clearing of the *katholikon* dedicated to St. Michael is due to start on the third week of July. Outside the monastic platform, to the north of the complex and further removal of an illegally built road, excavations are bringing to light the monastery's built environment outside its core.

A team from the Milano Politecnico University plans to begin a conservation program of the newly revealed architectures as well as the cistern's walls in the Fall. A landscaping project for the excavated areas will be designed by a team of Turkish specialists.

Küçükyalı ArkeoPark Project, in partnership with Istanbul Archaeological Museums and Koç University and with the sponsorship of the Istanbul 2010 European Capital of Culture Agency, Municipality of Maltepe and Fiat-Tofaş, invites visitors to the archaeological site at Küçükyalı. As we have been continuing our third year of excavations on the remains of the 9th

century patriarchal monastery of *Satyros*, between 12th of July and 10th of August 2010 we welcome visitors expect visitors to come and share this experience with us.
Web-Page: www.kucukyaliarkeopark.net

Russo, E.

The sculptural decoration of the church of St. Sophia: analytical catalogue of all the works.

The architectural and decorative sculpture in Ephesus in Early Christian and Byzantine Age.

Saner, T.**Survey in Zenonopolis in Isauria**

The survey which has started in August 2008 aims primarily at the architectural documentation of the early Byzantine church on the plateau (yayla) of Zenonopolis/Büyükkarapınar (Karaman) and of other remains. The building on the yayla, which can be attributed to St. Socrates considering a 5th C. inscription found on the site, remained unknown to research so far. The ancient site – the birthplace of emperor Zeno – is occupied by the modern village below where the necropolis with rock cut sarcophagi is still to be seen and a series of architectural fragments can be identified as reused in the masonry of houses.

Schreiner, P.

Das Projekt "Constantinopolis. Topographische, baugeschichtliche und wirtschaftsgeschichtliche Untersuchungen zu den italienischen Niederlassungen in Konstantinopel vor 1204", das seit 2005 von der Henkelstiftung unterstützt wird, soll nun im Zusammenwirken mit dem DAI (das schon in einer frühen Phase Träger des Projekts war) zu Ende geführt werden. Die Darstellung beruht in erster Linie auf einer Edition, Übersetzung und Kommentierung der lateinischen und griechischen Dokumente in den Staatsarchiven Pisa und Genua, sowie zu einem geringen Teil in Venedig, begleitet von Survey-Forschungen in Istanbul, die nun dank einer elektronischen Kartographierung der Stadt sehr erleichtert werden. Der Bearbeiter glaubt mit großer Sicherheit annehmen zu können, daß der den Genuesen geschenkte, einst der Botaneiates-Familie gehörende Palast identisch ist mit den byzantinischen Substruktionen im Acimusluk sokagi (Müller-Wiener, Bildlexikon S. 541). Weitere Untersuchungen dieses u.a. schon von K. Wulzinger im Jahrbuch des Deutschen Archäol. Instituts 1913 aufgenommenen Baues und neue photographische Aufnahmen der Innenräume sollen im Jahr 2008 erfolgen. Sondagen sind wegen der völligen modernen Überbauung des Areals unmöglich, doch soll Einsicht genommen werden in die Unterlagen der Denkmalbehörden zum Zeitpunkt dieser Baumaßnahmen. Eine Publikation aller Ergebnisse erfolgt in einem der Teilbände der Tabula Imperii Byzantini im Rahmen der Denkschriften der Österr. Akademie der Wissenschaften.

Sode, C.

Katalog der Siegel der lateinischen Könige von Jerusalem, with Hans Eberhard Mayer

Katalog der christlich-orientalischen Bleisiegel in Dumbarton Oaks, Washington, D.C., with Stefan Heidemann

Die griechischen Handschriften der Herzogin Anna Amalia Bibliothek Weimar

Striker, C. L.

Cecil L. Striker has given his scientific papers to the archive of the University of Pennsylvania Museum of Archaeology and Anthropology. These include photographs, drawings, and administrative documents of the Bodrum Camii (Myrelaion), Kalenderhane (Kyriotissa), and dendrochronology projects. The archive is available to all qualified researchers.

Tirnanic, G.

The Art of Punishment: The Spectacle of the Body on the Streets of Constantinople

Superstitious Manipulations of Pagan Statuary in Byzantine Constantinople

Tiryaki, A.

TAY Project, Byzantine Studies (with E. Akyürek)

Turkey's Archaeological Settlements (TAY) Project completed architectural inventory of Byzantine period in Marmara region, including İstanbul. The inventory had been published as a binding file in 2007, and in May - September 2008 field survey was conducted. Now the data published in file is being updated in accordance with the survey results and a destruction report will be published. For more information see: www.tayproject.org.

Rhodiapolis Excavations (with E. Akyürek and Ö. Çömezoğlu)

Excavations at the Byzantine church at Rhodiapolis (Kumluca, Antalya) are being conducted by a team from İstanbul University since 2007 (www.rhodiapolis.com).

Todorova, R.

2010-2013 - "Depicting God's Glory in the Context of Byzantine and Post-Byzantine Image Traditions – Origins and Semantics". Three-years individual research project financed by National Science Fund of Bulgarian Ministry of Youth, Education and Science.

2009-2012 – “Iconographical Atelier for Students”. Project financed by Science Fund of Konstantin Preslavsky University of Shumen, Bulgaria.

Tülek, F.

Osmaniye Archaeological Survey 2005-

Mosaic Corpus of Bithynia and Paphlagonia 2005-

Uytterhoeven, I.

Since 1998 excavation and study of the building history of the late antique Urban Mansion at Sagalassos (Ağlasun, Burdur), within the framework of the *Sagalassos Archaeological Research Project* (director: M. Waelkens, Katholieke Universiteit Leuven – Belgium). The main building phase of the large elite residence under investigation goes back to the late 4th-early 5th c. AD, during which pre-existing domestic structures in the area (e.g. a 1st c. AD peristyle dwelling and 2nd c. AD private bath spaces) were incorporated in a new complex. After the 5th c. AD the building underwent several transformations, including the subdivision and the functional change of spaces. After an heavy earthquake that struck Sagalassos in the late 6th-early 7th c. AD, new occupation levels were created, until the building was finally abandoned around the Mid 7th c. AD.

Sagalassos Archaeological Research Project: <http://www.sagalassos.be>

Varinlioğlu, G.

“Rural Habitat in the Hinterland of Seleucia ad Calycadnum: Architectural Survey at İşikkale and Karakabaklı”

“Town and Countryside in Southeastern Isauria”

Warland, R.

Forschungen zu byzantinischen Siedlungen im nördlichen Vorland und Zentrum des Hasandag/Melendiz-Gebietes (Provinzen Aksaray/Nigde).

Surveys zu Momoasson/Gökce 2006 und Gökcetoprak 2009.

Westphalen, S.

Unter der Leitung von Akif İşin (Museum Tekirdağ) und in Zusammenarbeit mit Prof. Dr. Mustafa Sayar (Istanbul Universität): Die Basilika am Kalekapı in Marmara Ereğlisi (Herakleia Perinthos). Auswertung der Ausgrabungen 1992/93 (Nuşin Asgari) und 2006/07.

Zavagno, L.

History of Cyprus in the early Middle Ages (c.a. 500-900 A.D.): a book which intend to use surveys and excavations of the urban settlements and rural landscape, the reassessment of old archaeological reports and the contribution of recent research in sigillography and numismatic, together with a deep and complete analysis of the documentary and literary sources (in Greek, Syriac and Arabic) to summarize the economic, political, social and cultural history of the ‘sweet land of Cyprus’ in a transitional and highly debated phase, such as the passage from late Antiquity to the early Middle Ages.

The Greek Quarter of Famagusta: origins and development: an article centred upon the history of one of the four quarters the city of Famagusta was divided in during the Middle Ages, which possibly acted as the first social, economical, political and religious focus of settlement for the local population.

WWW

Byzantium 1200

<http://www.arkeo3d.com/byzantium1200/index.html>

Ayasofya Müzesi Sanal Tur

<http://www.kultur.gov.tr/genel/SanalMuzeler/ayasofya/ayasofya.htm>

Istanbul Documentation Project

<http://www.learn.columbia.edu/istanbul/>

TAY (Türkiye arkeolojik yerleşmeleri) volume 8. Byzantine Marmara

<http://www.tayproject.org/Bizanssearcheng.html>

Anastasian Wall Project

<http://www.shc.ed.ac.uk/projects/longwalls/index.htm>

Virtual Klarjeti

www.virtualtao-klarjeti.com

Oshki Project

Oshki church is on the Watch List of the World's Monument Fund 2012

<http://www.wmf.org/project/oshki>

Sea of Marmara Underwater Discoveries

www.nautarch.org