

MOSTEIRO DA BATALHA

15 OUTUBRO 2016

10H30 - 18H30 · AUDITORIO DO MOSTEIRO DA BATALHA

WISDOM & SCIENCE IN THE (IBERIAN) MIDDLE AGES

INTERNATIONAL CONFERENCE ON MEDIEVAL SCIENCE

KEYNOTE SPEAKER:

CHARLES BURNETT, THE WARBURG INSTITUTE, SAS, UNIVERSITY OF LONDON

SPEAKERS:

CATARINA FERNANDES BARREIRA, UNIVERSIDADE NOVA DE LISBOA

HELENA AVELAR, UNIVERSITY OF LONDON

HENRIQUE LEITÃO, UNIVERSIDADE DE LISBOA

JOSÉ MEIRINHOS, UNIVERSIDADE DO PORTO

JOSEFINA RODRIGUEZ ARRIBAS, WESTFÄLISCHE WILHELMS-UNIVERSITÄT

JOSEPH ZIEGLER, UNIVERSITY OF HAIFA

LUÍS CAMPOS RIBEIRO, UNIVERSIDADE NOVA DE LISBOA

MÁRIO FARELO, UNIVERSIDADE NOVA DE LISBOA

NURIA MARTINEZ DE CASTILLA, ÉCOLE PRATIQUE DES HAUTES ÉTUDES

INSCRIÇÕES: 7 € | CEPAE - Telf: 244 766199 · E-mail: cepae@sapo.pt

WEBSITE: [HTTP://SABERESMEDIEVAIS.WEBBLY.COM/CONFERENCE-WISDOM-SCIENCE.HTML](http://SABERESMEDIEVAIS.WEBBLY.COM/CONFERENCE-WISDOM-SCIENCE.HTML)

ORGANIZAÇÃO:

APOIOS:

WISDOM & SCIENCE IN THE (IBERIAN) MIDDLE AGES

INTERNATIONAL CONFERENCE ON MEDIEVAL SCIENCE

15 OUTUBRO 2016

PROGRAMA | PROGRAMME

• **10:30** • **Recepção | Enrollment**

• **10:45** • **Abertura | Opening**

• **11:00** • **Keynote lecture**

The Transmission of the "Highest Wisdom" (Astrology, Alchemy and Magic) in Medieval Iberia

Charles Burnett (The Warburg Institute, SAS, University of London)

• **11:45** •

Science of the soul and wisdom in Petrus Hispanus Portugalensis · A ciência da alma e sabedoria em Pedro Hispano

José Meirinhos (Faculdade de Letras, Universidade do Porto)

• **12:15** •

Preliminary remarks on the 'Compendium artis arismetice' by Roland of Lisbon · Observações preliminares sobre o 'Compendium artis arismetice' de Rolando de Lisboa

Henrique Leitão (CIUHCT, Faculdade de Ciências, Universidade de Lisboa)

• **13:00** • **Almoço | Lunch break**

• **15:00** •

At the Service of Divination: Texts and Instruments in the Practice of Astrology

Josefina Rodriguez-Arribas (Institut für Jüdische Studien, Westfälische Wilhelms-Universität)

• **15:30** •

The Place of Astrology in medieval Physiognomy

Joseph Ziegler (University of Haifa)

• **16:00** •

Sources for astrological knowledge in the court of Avis · Fontes para a astrologia na corte de Avis

Helena Avelar de Carvalho (The Warburg Institute, SAS, University of London)

Luís Campos Ribeiro (IEM, FCSH, Universidade Nova de Lisboa)

• **16:30** • **Coffee break**

• **17:00** •

The transmission of magical texts and practices in Muslim Spain

Nuria Martinez de Castilla Muñoz (École Pratique des Hautes Études, Paris)

• **17:30** •

Manuscritos "científicos" da livreria de Alcobaça · "Scientific" manuscripts of the library of Alcobaça

Catarina Fernandes Barreira (IEM, FCSH, Universidade Nova de Lisboa)

• **18:00** •

Venturas e desventuras dos estudantes na universidade medieval · Student life in the medieval university

Mário Farelo (IEM, FCSH, Universidade Nova de Lisboa)

• **18:30** • **Encerramento | End**

WEBSITE: [HTTP://SABERESMEDIEVAIS.WEBLY.COM/CONFERENCE-WISDOM--SCIENCE.HTML](http://SABERESMEDIEVAIS.WEBLY.COM/CONFERENCE-WISDOM--SCIENCE.HTML)

ORGANIZAÇÃO:

APOIOS:

INSCRIÇÕES: 7 €
CEPAE - Telf: 244 766199
E-mail: cepae@sapo.pt

