Ancient Libraries Conference

School of Classics, University of St Andrews

 9-11 September 2008

http://www.st-andrews.ac.uk/classics/science-and-empire/anclib.shtml

Conference venue: Seminar Room 6, School of Art History, 9 The Scores, St Andrews

Please note that refreshments will be served in the conference venue. Lunch will be provided in the School of Classics, Room S11, 2nd floor).

Programme

Tuesday, 9 September

9:00 – 10:15 Welcome and registration

Institutional Histories

10:15-11:00 Myrto Hatzimichali (Cambridge): The library of Alexandria after 48 B.C.

11:00-11:30 Coffee Break

11:30- 12:15 Michael Affleck (Queensland): Libraries in Rome before the 2nd century B.C.
12:15- 13:00 Ewen Bowie (Oxford): Libraries for the Caesars

13:00-14:30 Lunch break

14:30-15:15 Eleanor Robson (Cambridge): Reading the libraries of Assyria and Babylonia
Philosophy and Papyrology

15:15-16:00 George Houston (Chapel Hill): Thinking through the collection of non-Philodemus manuscripts from the Villa of the Papyri
16:00- 16:30 Tea break

16:30-17:15 Fabio Tutrone (Palermo): Beyond the books, around the sources. Aristotelian libraries and eclectic intellectuals in Roman Italy in the 1st century B. C.

17:15-18:00 Dirk Obbink (Oxford): From literature to archive: the Herculaneum library
DINNER (Zizzi’s)

Wednesday, 10 September

Cultures of Library Use
9:00 – 9:45 David Petrain (Vanderbilt): Visual supplementation and metonymy in the Roman public library

9:45- 10:30 Massimo Pinto (Bari): Men and books in the 4th century BC
10:30 – 11:00 Coffee break

11:00-11:45 William Johnson (Cincinnati): Libraries and reading culture in the high Empire

11:45-12:30 Christian Jacob (Paris): Fragments of a history of ancient libraries

12:30- 14:00 Lunch break

Libraries and Texts

14:00 – 14:45 Annette Harder (Groningen): Text into text. The impact of the Alexandrian library on the work of Hellenistic poets

14:45 – 15:30 Dan Hogg (St Andrews): What does a Greek know? The knowledge of Dionysius of Halicarnassus

15:30- 16:00 Tea break

16:00 – 16:45 Alexei Zadorojnyi (Liverpool): Libraries and paideia in the Second Sophistic: Galen and Plutarch

16:45 – 17:30 Paul Nelles (Carleton): After Isidore: the literary legacy of the ancient library
20:15 CONFERENCE DINNER (Byre Theatre)
Thursday, 11 September
Space and Context

9:00 – 9:45 Richard Neudecker (Deutsches Archäologisches Institut Rom): Archives and books in sacred spaces of Rome

9:45- 10:30 Philippe Clancier (Cambridge): From tablets to libraries: the main library of Babylon in the later first millennium B.C.

10:30-11:00 Coffee break

11:00-11:45 Gaelle Coqueugniot (Lyon): Where was the royal library of Pergamon? An institution found and lost again

11:45-12:30 Matthew Nicholls (Reading): Roman public libraries in context

12:30- 14:00 Lunch break

Collecting Books

14:00- 14:45 Keith Dix (Georgia): Bibliothecam tuam cave cuiquam despondeas: assembling a private library at Rome
14:45-15:30 Michael Handis (City University of NY): Galen on the Alexandrian library and the official copies of the Athenian tragedians

15:30- 16:00 Tea break
16:00- 16:45 Víctor M. Martínez - Megan Finn (University of Illinois at Urbana Champaign): The professional and his book: special libraries in the Roman world

16:45- 17:15 Closing discussion

The event is part of the activities of the Leverhulme ‘Science and Empire in the Roman World’ project: http://www.st-andrews.ac.uk/classics/science-and-empire/

Conference organisers:

Dr Jason König (jpk3@st-andrews.ac.uk)

Dr Katerina Oikonomopoulou (ao40@st-andrews.ac.uk)

Professor Greg Woolf (gdw2@st-andrews.ac.uk)

