CEU 20th Anniversary Postdoctoral Fellowship: To Make Dead Bodies Talk 
As integral part of the human experience, the bio-archaeological heritage in the form of historical human remains can be considered a repository of knowledge about the ways people interact with both the natural and socially constructed world. Thus, the dead make their presence felt in a variety of academic, religious, ethical and social contexts, all of which have their justifications and contradictions. Human bodies and the manner in which they were treated during life and after death are source material in physical anthropology as well as a challenge for scholars and the societies they operate in. Physical anthropological research and policies toward the bio-archaeological heritage themselves embody a variety of social and religious implications. 

Despite the importance of these issues, a critical over-review of physical anthropology has never been attempted, especially in light of more recent developments in the field (such as DNA and heavy isotope sampling). The impact of such results on long-held traditional historical interpretations is also a major issue. When such biological data is rigorously interpreted within its cultural-historical context it can sometimes be at the expense of dear and long-held beliefs. 

The aim of this interdisciplinary research project is to compare the policy and heritage issues arising when the search for knowledge sits uncomfortably with what society regards as right and good. The project is based on a network of physical anthropologists, bio-ethics experts, religious studies scholars and heritage specialists. 
CEU 20th Anniversary Postdoctoral Fellowship: To Make Dead Bodies Talk

Research Fellow: Irene Barbiera irene.barbiera@gmail.com
Location: Central European University 
  9 Nádor Street
Program participants: 

Irene Barbiera (CEU): Medieval Archaeology and History
Alice Choyke (CEU): Bio-archaeology
Enikő Demény(CEU, CELAB): Cultural Anthropology
Gerhard Jaritz (CEU): Visual Studies
Kathy Kondor (University of Colorado): Biological Anthropology 
József Laszlovszky (CEU): Medieval Archaeology
Orsolya László (Cultural Heritage Center of the Hungarian National Museum): Biology, Biological Anthropology 
György Pálfi (University of Szeged): Biological Anthropology, Paleopathology

Ildikó Pap (Hungarian Natural History Museum): Biological Anthropology, Paleopathology

Judith Rasson (CEU):  Cultural Anthropology, Archaeology 

Judit Sándor (CEU, CELAB): Law, Bioethics
Katalin Szende(CEU): Medieval History
Daniel Ziemann(CEU):  Legal History 

Carsten Wilke(CEU):  Religious Studies
http://medievalstudies.ceu.hu/projects/ceu-20th-anniversary-postdoctoral-fellowship-to-make-dead-bodies-talk
CEU 20th Anniversary Postdoctoral Fellowship: 

To Make Dead Bodies Talk
Caring for Dead Bodies 

from medieval to contemporary society
a Seminar Cycle


[image: image1.emf]
2012 Winter-Spring semester

Department of Medieval Studies

[image: image2.jpg]CEU Celebrates its 20th Anniversary: 1991-2011


Protecting the Dead
January, 17th Tuesday, 4 pm
TIGY (006) room

Central European University, Nádor u. 11.
Irene Barbiera: Protecting Dead Bodies. The Care for the Dead Promoted by the Christian Church 
Carsten Wilke: Bones Awaiting Resurrection: the Protection of Human Remains in Jewish Tradition
How successful were religious regulations in promoting specific treatment of the deceased and the care for the ancestors? The civil laws of Late Antiquity were aimed at preventing exhumation of bodies and theft of grave goods. As testified by archaeological remains, however, these attempts were rarely successful. How did the Christian Church intervene in these matters? What about the Jewish tradition? Which strategies were and are nowadays promoted to protect dead ancestors?
Irene Barbiera is historian and archaeologist of the Early Middle Ages. She graduated from CEU in 2004, teaches at the University of Padova and was awarded the 20th years post-doctoral fellowship at CEU. Among her publications: Changing Lands in Changing Memories. Migration and Identity during the Lombard Invasions (Firenze: All’Insegna del Giglio, 2005), which was awarded the Otto von Hessen Prize and Materializing Memory: archaeological material culture and the semantics of  the past, eds. Barbiera, Choyke, Rasson (Oxford: British Archaeological Reports, International Series 1977, 2009).
Carsten Wilke is associate professor of Jewish Thought and Culture at the Central European University. Having earned his PhD degree in 1994 at the University of Cologne, he was a research fellow at the Steinheim Institute for German Jewish History in Duisburg, Germany, and the Center for Advanced Judaic Studies, University of Pennsylvania, Philadelphia. Among his books: Histoire des juifs portugais (Paris: Chandeigne, 2007), Biographisches Handbuch der Rabbiner (Munich: Saur, 2004), and Den Talmud und den Kant (Hildesheim: Olms 2003) on the origins of the modern rabbinate in the 19th century.
Dissecting Bodies

March, 20th Tuesday, 4 pm

Monument Building, Gellner room

Central European University, Nádor u. 9.
Marianne Sághy: From Corpse to Relic: The Cult of the Saints and Its Critics in Late Antiquity
Enikő Demény: Dissecting the Dead for Medical Purposes: Attitudes towards Organ Donations from the Deceased 
In Christian tradition, the cult of relics implied exhumation of saints’ bodies, dissection of corpses and their public exhibition. As opposed to other religious traditions, these practices justified post-mortem manipulation of bodies. A sharp debate emerged in the fourth century AD about this problem. To what extent has the medieval cult of relics influenced the dissection of bodies in modern societies? To what extent have they impacted on modern donations of organs?

 Marianne Sághy teaches political, social and religious history of late antique Rome and late medieval Europe at the Central European University, Department of Medieval Studies. She earned her PhD at Princeton University in 1998. Her most important publications are: Versek és vértanúk. A római mártírkultusz Damasus pápa korában, 366-384 [Poems and martyrs. The Roman cult of martyrs during the time of Pope Damascus, AD 366-384] (Budapest: Kairosz, 2003); "Scinditur in partes populus: Pope Damasus and the Martyrs of Rome” in Early Medieval Europe, 9 (2000): 273-287.
Enikő Demény is Junior Researcher at the Central European University, Center for Ethics and Law in Biomedicine (CELAB). She has a PhD in Philosophy (2006). Between 1998 and 2009 she was a Visiting Lecturer at the Babeş-Bolyai University. Among her most relevant publications: “Universal values, contextualization and bioethics: knowledge production in the age of genetics” in JAHR, 1/1 (2010): 19-37; “Bioethics, social sciences and biotechnology: the challenges of interdisciplinarity in the policy context” in Bioethics in Central Europe, ed. Gluchman (Prešov: Filosofica fakulta PU v Prešove, 2009): 151-160.
Laws for the Dead and the Living

May, 15th Tuesday, 4 pm

Monument Building, Gellner room

Central European University, Nádor u. 9.

Daniel Ziemann: Regulations for the Dead in Early Medieval Canon Law
Judit Sándor: The Human and the Person – Legal Dilemmas on the Human Body in Research
To what extent is legislation regulating the treatment of dead bodies an expression of how society as a whole perceives the dead? What do we know about ancient religious laws? What attitude towards the dead did they represent and to what extent did they influence broader social practices? Today, genetic studies invoke new questions concerning the philosophical/legal relationship between the body and person. To what extent are we able to provide informed decisions on the extra-corporal parts of the cadaver and living human body? Considering these biomedical challenges from ethical and legal perspectives, not only are individual expectations altering but even personal rights may change. 
Daniel Ziemann is associate professor at the Department of Medieval Studies, Central European University. He earned his PhD at the Johann Wolfgang Goethe University Frankfurt/Main, Germany, in 2002. He has written: Vom Wandervolk zur Großmacht. Die Entstehung Bulgariens im frühen Mittelalter (7. bis 9. Jh.) (Cologne, Weimar, Vienna: Böhlau, 2007).
Judit Sándor is Director of the Center for Ethics and law in Biomedicine (CELAB) and professor at the Central European University. She was one of the founders of the first Patients' Rights Organization in Hungary. In 2004-2005 she served as the Chief of the Bioethics Section at the UNESCO; since then she actively participates in several UNESCO works. Among her publications: Biobanks and tissue research: the public, the rights and the regulations, eds. Lenk, Sándor, Gordijn (New York, Springer, 2011); Frontiers of European Health Law: Yearbook, 2002, eds. den Exter and Sándor (Rotterdam: Erasmus University Press, 2003).
_1387355611.psd

