

Institute of History Polish Academy of Sciences
Centre for Historical Studies
Oxford Centre for Byzantine Research
Early Slavonic Research Seminar
Centre for East European Studies University of Warsaw
Institute of Central Europe
The Polish Young Academy of the Polish Academy of Sciences
**We cordially invite you to the first in a series of conferences
on the theme**

**‘The World of the Slavs: Forgotten Meeting Place of
Different Cultures’**

in memory of Professor Andrzej Poppe (12 July 1928–31 January 2019)

Christian Russia in the Making

Warsaw (30 January–1 February 2020)

Conference Location:

Joachim Lelewel Conference Hall

at the Institute of History

Polish Academy of Sciences

(Rynek Starego Miasta 39/31; 00-272 Warsaw)

Conference program:

30 January 2020

panels organised by

Oxford Centre for Byzantine Research

Early Slavonic Research Seminar

8.00-9.00 Registration

9.00-9.30 Opening Ceremony

9.30-11.45 PANEL 1 History of the Church in Rus'

Chair: Mirela Ivanova

Jonathan Shepard (University of Oxford)

The workings of Byzantine Soft Power, and Abbot Leontios' progress

Angus Russell (University of Cambridge)

Fiscal dues of early Rus': between 'church' and 'state'?

Андрей Юрьевич Виноградов (Национальный исследовательский университет «Высшая школа экономики»)

Анджей Поппэ и митрополит Иларион

Александр Мусин (Институт истории материальной культуры РАН)

История Русской церкви *versus* история митрополии Росии: до и после трудов Анджея Поппе

Elena Melnikova (Institute of World History, Russian Academy of Sciences)

The harbingers of Christianity in the heathen past according in the Old Russian *Primary Chronicle*

Alexandra Vukovich (University of Oxford)

On Professor Poppe's Assessment of the Earliest Age of Rus: Some New Perspectives

11.45-12.00 Coffee Break

12.00-14.15 PANEL 2 Slavia Orthodoxa: religion, ideology and territory

Chair: Alexandra Vukovich

Aleksander Paroń (Instytut Archeologii i Etnologii PAN, Oddział we Wrocławiu)

Biała Chorwacja: terytorium na pograniczu Wschodniej i Zachodniej Słowiańszczyzny

Aneta Gołębiowska-Tobiasz (University of West Bohemia)

„Idźcie najpierw do Bułgarów i wybadajcie wiarę ich”. Obraz islamu w miastach Bułgarii Kamskiej oczami posłów Włodzimierza Światosławicza, a źródła archeologiczne

Aleksei Shchavelev (Institute of World History, Russian Academy of Sciences)

Prince Vladimir Svyatoslavich's Baptism in 987 (The Verification of the Annual Date)

Márta Font (University of Pécs)

Вехи распространения христианства с Владимира Святого до Владимира Мономаха - с сопоставлением

Sofia Simões-Coelho (University of Oxford)

Christian Vladimir in the Making. State-building and the Vladimirskaja in the Principality of Vladimir-Suzdal'.

Petr Stefanovich (Higher School of Economics; Moscow)

A God-mandated Ruler: A Political Idea in Pre-Mongol Rus'

14.15-15.45 Lunch

15.45-18.00 PANEL 3 Source Studies of Cyrillic Texts

Chair: Jonathan Shepard

Marek Jankowiak (University of Oxford)

The conversion of Rus': why not Islam?

Taras Shumeyko (Independent researcher)

«Яже созда на правоверней основе»: к интерпретации «Слова о законе благодати» в свете новейших археологических исследований

Sergejus Temčinas (Institute of Lithuanian Language)

Древнерусское "Моление" Даниила Заточника: текстология и авторство

Pavel Lukin (Russian Academy of Sciences/Russian Presidential Academy of National Economy and Public Administration)

Три сюжета из «Historia mongalorum» Плано Карпини: палеография, текстология, просопография

Tatiana Vilkul (National Academy of Sciences of Ukraine)

Early witnesses of the Slavonic Genesis: *Sermon on Law and Grace*, the Primary Rus' Chronicle and the *Book of Jacob the Jew*

18.00-18.15 Coffee Break

18.15-20.15 PANEL 3 (continued) Source Studies of Cyrillic Texts

Marina Kurysheva (Russian Academy of Sciences)

The Manuscript of the Treatise '*De cerimoniis aulae byzantinae*'

Савва Михайлович Михеев, Алексей Гиппиус (Russian Academy of Sciences)

Новое в прочтении актов XIII в. на стенах церкви св. Пантелеймона в Галиче

Jitka Komendová (Univerzita Palackého)

Древнейшее историописание Руси и Центральной Европы: перспективы сравнительного исследования

Ирина Сергеевна Юрьева (Russian Academy of Sciences)

Соотношение грамматических и лексических синонимов как средство определения текстологических швов Киевской летописи

Adrian Jusupović (Polish Academy of Sciences)

Stemma codicum of the Chlebnikovskij group of letopisi and the Hupatian Codex. The protograph of the so-called Codex of the Rostislavichi

20.30 Dinner

31 January 2020

panels organised by

**Institute of History Polish Academy of Sciences
Centre for Historical Studies
Centre for East European Studies University of Warsaw
Institute of Central Europe
The Polish Young Academy of the Polish Academy of Sciences**

9.00-10.30 PANEL 4/1 (Joachim Lelewel Conference Hall)

Chair: Aleksei Shchhavelev

Susana Torres Prieto (IE University)

Biblical and Apocalyptic Kingship in Kievan Rus'

Aleksey Martyniuk (National Institute for Higher Education)

Русь в семье христианских народов: взгляд из Центральной Европы середины XIII века

Simon Malmenvall (University of Ljubljana/ Catholic Institute)

Ruler Martyrs on the Periphery of Medieval Europe (Kievan Rus', Dioclea, Norway): A Comparative Overview

Maria Lavrenchenko (Schusev State Museum of Architecture) **Dmitriy Dobrowolski** (National Research University Higher School of Economics)

The Cross of St. Stephen in Russian Lands: On the Inter-confessional Contacts in Medieval Eastern Europe

9.00-10.30 PANEL 4/2 (Tadeusz Kościuszko Conference Hall)

Chair: Aneta Gołębiowska-Tobiasz

Abiev Askerkhan (Daghestan Federal Research Centre of the Russian Academy of Sciences)

Христианские памятники археологии Дагестана.

Akhmat Aibazov, Ongar Chagarov (Karachay-Circassian State University)

«Christian elements in the culture of Karachais according to archeology and ethnography».

Radosław Liwoch (Muzeum Archeologiczne w Krakowie)

“U początków państwa i cerkwi nad Bugiem, Dniestrem i Horyniem. Świadectwa archeologiczne z końca X – 1. połowy XIII wieku”

10.30-10.45 Coffee Break

10.45-12.15 PANEL 5/1 (Joachim Lelewel Conference Hall)

Chair: Dariusz Dąbrowski

Алексей Алексеев (National Library of Russia)

Анджей Поппэ и ересь стригольников

Victoria Legkikh (Universität Wien)

Служба св. Антонию Римлянину. Источники и особенности составления

Тимофей Гимон (Russian Academy of Sciences)

Еще раз о времени учреждения Новгородской архиепископии

Мария Владимировна Корогодина (Библиотека Российской академии наук)

Серапион Владимирский и реформирование Киевской митрополии в последней четверти XIII века

Andrzej Buczyło (Polish Academy of Sciences)

Protopopie i dekanaty jako elementy średniego szczebla w strukturach unickich diecezji w XVII-I poł. XVIII w. na przykładzie brzeskiej części diecezji włodzimierskiej

10.45-12.15 PANEL 5/2 (Tadeusz Kościuszko Conference Hall)

Chair: Aleksandr Musin

Виктор Сингх (Lomonosov Moscow State University)

Crime and Punishment in medieval Rus' (according to archaeological materials)

Любовь Владимировна Покровская (Lomonosov Moscow State University)

Лунницы средневекового Новгорода: хронология

Елена Тянина (Lomonosov Moscow State University)

Дохристианские традиции в духовной культуре средневекового Новгорода по археологическим данным.

Oleksandra Shevliuga (National Academy of Fine Arts and Architecture)

К истории украинского иконостаса. Эволюционные изменения XIII–XIV вв.

12.15-12.30 Coffee Break

12.30-14.15 PANEL 6

Chair: Adrian Jusupović

Ágnes Kriza (University of Cologne)

Metropolitan Ephraim and the mosaics of the St. Sophia Cathedral in Kyiv

Dariusz Dąbrowski (Uniwersytet Kazimierza Wielkiego w Bydgoszczy)

O budowlach. Ruscy średniowieczni dziejopisowie na temat architektury

Andrzej Buko (Polish Academy of Sciences)

The residential complex of Daniel Romanovich on the Cathedral Hill in Chełm: the meeting place of cultures and ideas

Kateryna Mikheienko (National Academy of Fine Arts and Architecture)

Два типа древнерусских храмов XII в.

14.15-15.45 Lunch

15.45-18.00 PANEL 7

Chair Tomasz Stępniewski

Vadym Aristov (Ukrainian Academy of Sciences)

Was Vyshata Ostromir's son?

Андрей Валентинович Кузьмин (Российская Академия народного хозяйства и государственной службы при Президенте Российской Федерации)

Была ли христианкой Малуша, мать киевского князя Владимира?

Vitaliy Nagirnyy (Uniwersytet Jagielloński)

Wojewoda halicki Kosniatin Siroslawicz. Studium prozopograficzne.

Đura Hardi (University of Novi Sad)

О предполагаемой дате рождения князя Ростилсава Михайловича

Wolodymyr Aleksandrovycz (Інституту українознавства ім. І. Крип'якевича НАН України)

Uroczysty wjazd króla Daniela Romanowicza do stolicy po powrocie z wyprawy czeskiej w przekazie kronikarskim

18.00-18.15 Coffee Break

18.15-20.30 PANEL 8

Chair Aleksander Paroń

Inés García de la Puente (Boston University)

On the luring power of the "big and abundant land": A comparison of foundational legends from Saxony to Rus'.

Fjodor Uspenskij & Anna Litvina (Russian Academy of Sciences)

Myroslav Voloshchuk (Vasyl' Stefanyk PreCarpatian National University)

Русские пленники польских Пястов XI–XIV вв.: проблемы поиска

Oleksiy Tolochko (National Academy of Sciences)

What Were the Chronicle 'Vezhy' of the Cumans?

Witalij Michałowski (Kijowski Uniwersytet imienia Borysa Hrinchenki)

Jakie społeczeństwo widzimy na ziemiach ruskich Korony Polskiej w drugiej połowie XIV – początku XV wieków w świetle dokumentów pisanych po rusku

Norbert Mika (Centre for Historical Studies – Warsaw)

The issue of the East in the works of a late medieval German poet Sebastian Brant (end of 15th century)

21.00 Dinner

1 February 2020

panels organised by

**Institute of History Polish Academy of Sciences
Centre for Historical Studies
Centre for East European Studies University of Warsaw
Institute of Central Europe
The Polish Young Academy of the Polish Academy of Sciences**

**10.00-11.45 PANEL 9 (The Ballroom at the Tyszkiewich Palace, at the Warsaw University; ul. Krakowskie Przedmieście 32, 00-927 Warszawa)
Chair: Adrian Jusupović**

Natalia Zajac (University of Manchester)

“Investigating the Royal Iconography on the Seal of the Rus'-born Duchess Gremislava Ingvarovna of Kraków and Sandomierz (d. 1258)”

Oleksii Komar (National Academy of Sciences of Ukraine)

Triquetra in the symbols of the Early Christian Rus'

Natalia Khamaiko (National Academy of Sciences of Ukraine)

New evidence on the time and circumstances of the appearance of Old Rus'ian seals with Slavic invocative inscriptions

11.45-12.00 Coffee Break

12.00-13.45: Discussion panel: The place of the humanities within the contemporary Academy. The role of the humanities in creating identity. Problems arising with the globalisation of research.

Chair: Mirela Ivanova, Tomasz Stepniewski

Main discussants: Someone from the Ministry of Higher Education, Alexandra Vukovich, Aleksey Shchhavelev and conference participant.

13.45 Official Closing of the Conference and Lunch

15.00 Tour