

comparative & interdisciplinary studies

Editors

Walter POHL, Austrian Academy of Sciences/University of Vienna

Andre GINGRICH, Austrian Academy of Sciences/ University of Vienna

Editorial Board

Bert FRAGNER, Austrian Academy of Sciences Maximilian DIESENBERGER, Austrian Academy of Sciences

Christian GASTGEBER, Austrian Academy of Sciences

Johann HEISS, Austrian Academy of Sciences

Claudia RAPP, Austrian Academy of Sciences/ University of Vienna

Irene VAN RENSWOUDE, Huygens Institute for the History of the Netherlands/Royal Netherlands Academy of Arts and Sciences

Pavlína RYCHTEROVÁ, Austrian Academy of Sciences Veronika WIESER, Austrian Academy of Sciences

International Advisory Board

Glenn BOWMAN , University of Kent
Sabrina CORBELLINI, University of Groningen
Mayke DE JONG, Utrecht University
Nicola DI COSMO, Institute for Advanced Study,
Princeton
Stefan ESDERS, Free University of Berlin

Patrick GEARY, Institute for Advanced Study, Princeton

John HALDON, Princeton University
William C. JORDAN, Princeton University
Osamu KANO, Nagoya University
Birgit KELLNER, Heidelberg University
Hugh KENNEDY, SOAS, University of London
Gábor KLANICZAY, Central European University
Elisabeth LAMBOURN, De Montfort University
Leicester

Yang LU, Peking University

Eduardo MANZANO, Centro de Ciencias Humanas y Sociales (CSIC)

Lars BOJE MORTENSEN, University of Southern Denmark

Helmut REIMITZ, Princeton University

Marina RUSTOW, John Hopkins University

Dittmar SCHORKOWITZ, Max Planck Institute for Social Anthropology

Teresa SHAWCROSS, Princeton University

Naomi STANDEN, University of Birmingham

John TOLAN, University of Nantes


Przemysław URBAŃCZYK, Polish Academy of Sciences

Dan VARISCO, Qatar University

Luo XIN, Peking University

Journal Management

Celine WAWRUSCHKA Rutger KRAMER


MEDIEVAL WORLDS provides a new forum for interdisciplinary and transcultural studies of the Middle Ages. It specifically encourages and links comparative research between different regions and fields and promotes methodological innovation in transdisciplinary studies. Focusing on the Middle Ages, the period between 400 and 1500 C.E., to be extended whenever thematically fruitful or appropriate, *medieval worlds* takes a global approach to studying history in a comparative setting.

Building upon studies of transcultural relations and processes of hybridization between cultures, both of which have seen dynamic developments in recent years, the main approach chosen by *medieval worlds* is comparative. Taking such a comparative approach will not only allow researchers to highlight the global interaction or hybrid nature of particular cultural spheres, but also help further the understanding of one's own object of study. Moreover, *medieval worlds* encourages a critical debate between the disciplines about approaches and methods, and thus helps to avoid methodological shortcuts and facile generalizations.

ONLINE-EDITION

www.medievalworlds.net

OPEN ACCESS POLICY

medieval worlds is licensed under the Creative-Commons-Attribution NonCommercial-NoDerivs 4.0 Unported (CC BY-NC-ND 4.0). Thus you are free to share, i.e. copy and redistribute the material in any medium of format as long as you follow the license terms. Authors retain the right to deposit a digital copy of their work in a repository that is publically available.

SUBMISSIONS

medieval worlds is open to regular submissions on comparative topics, but also offers the possibility to propose or advertise subjects that lend themselves to comparison. With a view to putting people working on related topics in different academic environments in touch with one another, we publish calls for matching articles and forw contributions to thematic issues.

Manuscripts that have already appeared in any other published form or are under review at any other journal cannot be considered.

medieval worlds is published semiannually on 1st July and 1st December.

Deadlines for submissions are as

follows: *July issue*

Abstract: 27th February Full paper: 31th March December issue: Abstract: 31th July Full paper: 31th August

PEER REVIEW

medieval worlds adheres a policy of double-blind peer review. In order to ensure appropriate review, author's names should appear only on the title page, references to any author's prior work should be masked and internal identifications in the text should be avoided.

open access

http://medieval.vlg.oeaw.ac.at/index.php/medievalworlds/about/submissions

Medieval Worlds 1.1 (2015) Approaches to Comparison in Medieval Studies

TABLE OF CONTENTS

Walter POHL and Andre GINGRICH

Medieval Worlds: Introduction to the First Issue

Patrick GEARY

The Discourse of Herrschaft as the Practice of Herrschaft in the Fifth Century

Robert MOORE

The First Great Divergence?

Lars Boje MORTENSEN

Comparing and Connecting: the Rise of Fast Historiography in Latin and Vernacular (Twelfth to Thirteenth Century)

Helen SIU

Historical Anthropology: A View from "South China"

COMPARATIVE PAPERS: UNIVERSAL HISTORIES

Ian WOOD

Universal Chronicles in the Early Medieval West

Ann CHRISTYS

Universal Chronicles in Arabic before c. 900

COMPARATIVE HISTORY IN THE MAKING: ONGOING MAJOR RESEARCH PROJECTS

Gwen BENNET

"I Spy with my Little Eye": GIS and Archaeological Perspectives on Eleventh Century Song Envoy Routes in the Liao Empire (Kitan-Liao ARCHAEOLOGICAL Survey and History KLASH)

Michael BORGOLTE

Foundations "For the Salvation of the Soul" – an Exception in World History?
[Foundations of Medieval Societies FOUNDMED]

Catherine HOLMES and Naomi STANDEN

Defining the Global Middle Ages (AHRC Research Network)

Eduardo MANZANO

Why Did Islamic Medieval Institutions Become So Different from Western Medieval Institutions? (Power and Institutions in Medieval Islam and Christendom PIMIC)

Walter POHL and Andre GINGRICH

Visions of Community (VISCOM): Comparative Approaches to Ethnicity, Region and Empire in Christianity, Islam and Buddhism (400-1600 CE)

John TOLAN

The Legal Status of Religious Minorities in the Euro-Mediterranean World (RELMIN)

CONTACT

OAJ Medieval Worlds
Institute for Medieval Research
Austrian Academy of Sciences
Wohllebengasse 12-14
1040 Vienna, Austria
medievalworlds@oeaw.ac.at


PWF Der Wissenschaftsfonds.

The journal is funded by the Austrian Science Fund (FWF) project OAJ-52.