

October 28, FRIDAY • CONFERENCE

Towards multidisciplinary research projects on animals in Ancient and Medieval cultures and societies. Topics and methodological issues

- 15h30-16h00 JACQUELINE LECLERCQ-MARX (ULB-Bruxelles) - ARNAUD ZUCKER (CEPAM-Univ. Nice) :
Les zoonymes pluriels dans la faune médiévale. Expressivité du nom et impact des images dans la genèse des monstres marins
- 16h00-16h30 LISA SANNICANDRO - MARTINA SCHWARZENBERGER (Univ. München) :
La Mulomedicina di Teodorico dei Borgognoni e il suo ruolo chiave nell'ippatria medievale: un progetto di ricerca interdisciplinare alla Ludwig-Maximilians-Universität di Monaco di Baviera
- 16h30 COFFEE BREAK
- 17h00 CONFERENCE (part III)
- 17h00 IRENE PAJON-LEYRA (CEPAM, Univ. Nice) :
Données zoologiques transmises sur papyrus
- 17h30 THORSTEN FOEGEN (Durham University, Universität zu Köln) :
Lives in Interaction: Animal 'Biographies' in Greek and Latin Texts (esp. Funerary Inscriptions) ?
- 18h00 BRUNO D'ANDREA (Labex Archimède, UMR 5140)
L'animale nella religione di cartagine e degli insediamenti fenici della sardegna e della sicilia (VIII-II sec. A.c.)
- 18h30 DISCUSSION
- 20h30 CONCLUSION


ZOOMATHIA : Research Network Meeting & Conference

CONFERENCE ORGANIZED BY :

CRISTIANA FRANCO (Siena, Università per Stranieri)
MARCO VESPA (Università di Siena, Università di Pisa, Université Côte d'Azur, CNRS, Nice)
ARNAUD ZUCKER (Nice, Université Côte d'Azur, CNRS)

October 27-28, 2016 • Università per Stranieri, Siena (Italy)

October 27, THURSDAY
Research network meeting

14h00	WELCOME COFFEE
14h15	Zoomathia meeting (first session): (1) Results <ul style="list-style-type: none">– Overview of the common events and productions of ZOOM in 2016 [20mn] (A. ZUCKER) : CTHS – 2016, SWASH2 – 2016, Workshops, Publications– Overview of the activities of the network members in the archeozoological field [20mn] (OPEN DISCUSSION-OD) (2) Presentation of books <ul style="list-style-type: none">– <i>Cani e uomini. Una relazione nella letteratura italiana del Medioevo</i> [10mn] (M. IUFFREDA)– <i>Zoologia della Sicilia araba e normanna (827-1194)</i> [10mn] (M. MASETTI) (3) Focus on special works <ul style="list-style-type: none">– Updated version of THEZOO [15mn + 5mn] (I. PAJÓN LEYRA)– <i>Situation and results of the Project Physiologus-stemmatology</i> [15mn + 5mn] (E. KUHR)– <i>Advances in automatic categorization of text segments in Pliny HN 8</i> [15mn + 5mn] (S. RZIOU)
16h15-16h45	COFFEE BREAK
16h50	Zoomathia meeting (second session): (4) Perspectives <ul style="list-style-type: none">– <i>Presentation of the Conference in Cornell</i>– <i>Perspective for the development of the textual Database</i> [10mn] (codename CORZOO)– <i>Future works</i> [20mn]– <i>Evolution of the network (new submission of the GDRI [2018-2021] National and European projects)</i> [OD 20mn]
18h00	CONCLUSION
20h30	DINNER

October 28, FRIDAY • CONFERENCE
Towards multidisciplinary research projects
on animals in Ancient and Medieval cultures
and societies. Topics and methodological issues

9h30	CONFERENCE (part I)
9h30-10h00	CRISTIANA FRANCO (Univ. per Stranieri, Siena) : <i>Interdisciplinarity and research projects in nature-culture, ecohistory, ecocriticism and history of zoological knowledge</i>
10h00-11h00	INV. SP. : STEFANO GENSINI (UNIV. LA SAPIENZA, ROMA) : <i>The case of animal communication: Sextus Empiricus, Montaigne and professor Davidson</i>
11h00-11h30	MARCO MASSETI (Laboratori di Antropologia ed Etnologia, Univ Firenze) : <i>Significati e limiti delle descrizioni zoologiche nelle produzioni letterarie ed artistiche</i>
11h30-12h00	ISABELLE DRAELANTS (IRHT-Paris) - PIERRE KLEIN : <i>Aristote, Pline et Albert le Grand entomologistes ? Identifier chenilles, papillons, vers à soie et libellules parmi les 'vermes'</i>
12h00-12h30	THIERRY BUQUET (CNRS-Crahaam-Caen) - LUDOVIC DICKEL (GMPC-Univ. Caen) : <i>Origines éthologiques et biologiques des propriétés légendaires des animaux</i>
12h30	LUNCH BREAK [Ristorante "I gabellieri"]
14h30	CONFERENCE (part II)
14h30-15h00	JEAN TRINQUIER (ENS, PARIS) - CHRISTOPHE VENDRIES (CREAAH-Rennes) : <i>Jeux de mots, jeux d'images : décrypter l'animal dans la Rome ancienne</i>
15h00-15h30	CH. CHANDEZON (CRISES-Univ. Montpellier) - A. GARDEISEN (CNRS-Lattes) : <i>Du coq à la poule. La diffusion des galliformes en Grèce</i>
15h30-16h00	[cf. next page...]