

Ancient Jewish and Christian Apocalypses: Transfer of Knowledge and Genre Definition

The conference aims at discussing how the literary genre "apocalypse" promoted specific domains of knowledge in Late Antiquity, such as eschatology, soteriology, angelology, demonology, ecclesiology, ethics and anthropology, and how it influenced Jewish and Christian concepts of the afterlife.

The colloquium is part of an ongoing research project that will eventually result in the publication of a new translation and commentary on all ancient apocalypses. Fifty-five texts have been selected based on the phenomenological definition of apocalyptic literature introduced by John J. Collins in 1979. These texts, composed up to the middle of the 8th century CE, have been distributed among forty philologists, historians, and theologians, who are examining them to determine what types of knowledge they transmit and how these types of knowledge are transformed by inclusion in the genre "apocalypse". The definition of the genre will then be central to the conversation.

In addition to keynote lectures by John J. Collins, Martha Himmelfarb and Jane Baun, the conference will include four sessions focusing on different research questions:

- Defining the Genre
- 2. Mapping Jewish and Christian Traditions
- 3. Identifying Characteristics of Late Apocalypses
- 4. Transmission of Knowledge in Apocalyptic Literature.

Each participant will discuss his or her text in at least one of the sessions, providing initial answers to the proposed questions in a short talk. It is expected that a modified definition of "apocalypse" and an inventory of the types of knowledge reflected in early and late apocalyptic texts will emerge by the end of the conference.

Collaborative Research Centre "Episteme in Motion: Transfer of Knowledge from the Ancient World to the Early Modern Period" (SFB 980)

Humboldt University Berlin Department of Theology Chair of Ancient Church History

Further information

www.antikes-christentum.de

Contact

Emiliano Fiori (embfiori@gmail.com)
Stefanie Rabe (stefanie.rabe@hu-berlin.de)

Front page: detail from Ms. neerl. 2290, fol. 93v @akg-images

Ancient Jewish and Christian Apocalypses

Transfer of Knowledge and Genre Definition

International Conference, 14-15 November 2014

FRIDAY, 14 NOVEMBER 2014 Heilig-Geist-Kapelle, Spandauer Straße 1, 10178 Berlin		16.45–17.15	Johannes Reinhart (University of Vienna) The Slavonic Apocalypse of Abraham	Fourth Panel: 14.30–18.00 Transmission of Knowledge in Apocalyptic Literature Chair: Jens Schröter 14.30–15.00 Emiliano Fiori (Humboldt University, Berlin)	
09.00–09.15 Conference Opening and Welcome		17.15–17.45	Bernd J. Diebner (University of Heidelberg) Is It Legitimate to Consider the Book of Ezekiel as Apocalyptic Literature?		
First Panel: 09.15-13.00				14.50-15.00	Death and Judgment in the Apocalypse of
Defining the Genre		17.45–18.15	Break		Paul: Old Imagery and Monastic Reinvention
Chair: Christo 09.15–10.00	oph Markschies Keynote Lecture	18.15–18.45	Short Papers	15.00–15.30	Daniele Tripaldi (University of Bologna) Edfu and the Oriens: Transmission of Ancient Egyptian Lore in Two Coptic Apocalypses
	John J. Collins (Yale Divinity School)				
	The Genre Apocalypse Reconsidered	SATURDAY,	AY, 15 NOVEMBER 2014	15.30–16.00	Short Papers
10.00-10.30	Discussion	Humboldt-Universität zu Berlin, Burgstraße 26,		16.00-16.30	Break
10.30-11.00	Short Papers	Theologische	Fakultät, Room 117	16.30-17.00	Short Papers
11.00-11.30	Coffee Break	Third Panel: 09.00–12.45 Identifying Characteristics of Late Apocalypses Chair: Emiliano Fiori		17.00-18.00	Concluding Remarks
11.30–12.00	Enrico Norelli (University of Geneva) Why Did Early Believers in Jesus Write Apocalypses?				Christoph Markschies (Humboldt University, Berlin)
12.00–12.30	Emmanouela Grypeou (Humboldt University, Berlin) Talking Skulls: On Some Personal Accounts on Afterlife and Their Place in Apocalyptic Literature	09.00–09.45	Keynote Lecture Jane Baun (University of Oxford) "Forth Out of His Treasure Things New and Things Old" (Matthew 13:52): Knowledge	Short papers will be delivered by Florentina Badalanova-Geller (Berlin) Cordula Bandt (Berlin) Alessandro Bausi (Hamburg) Klaus Berger (Heidelberg) Peter Busch (Heidelberg) Jan Dochhorn (Aarhus) Lutz Doering (Münster) Judith Hartenstein (Koblenz-Landau) Uta Heil (Erlangen-Nürnberg)	
12.30-13.00	Short Papers		Transfer between Late Antique and Medieval Apocalypses in the Byzantine Sphere		
13.00-14.00	Lunch	09.45–10.15	Discussion		
14.00-14.30	Coffee 1				
		10.15–10.45 10.45–11.15	Short Papers Coffee Break		
Second Panel: 14.30–18.45 Mapping Jewish and Christian Traditions Chair: Florentina Badalanova-Geller		11.15–11.45	Lutz Greisiger (Hebrew University of Jerusalem) Some Ethno- and Geographical Eschata from 7th Century Middle-Eastern Apocalyptic Narratives in Latin Sources	Andreas Heiser (Ewersbach) Matthias Henze (Houston) Nestor Kavvadas (Tübingen) Jutta Leonhardt-Balzer (Aberdeen) Julian Petkov (Heidelberg)	
14.30–15.15	Keynote Lecture Martha Himmelfarb (Princeton University) Eschatology and Empire: A Parting of the Ways for Jewish and Christian Apocalypses?	11.45–12.15	John Carey (University of Cork) The Concealment and Disclosure of Knowledge in the Old Irish In Tenga Bithnua	Karl Pinggéra (Marburg) Uwe-Karsten Plisch (Berlin) Jens Schröter (Berlin) Loren Stuckenbruck (München) Harald Suermann (Bonn)	
		12.15–12.45	Short Papers		
15.15–15.45	Discussion	12.45-14.00	Lunch	Claudia Tiersch (Berlin) Emanuela Valeriani (Rome)	
15.45–16.15	Short Papers	14.00–14.30	Coffee	Vadim Vitkowsky (Berlin)	
16.15–16.45	Coffee Break			Gregor Wurst Claudio Zama	