[image: image1.jpg]

Międzynarodowa konferencja naukowa
RYTUAŁY WŁADZY

Ceremoniał dworski i państwowy w późnym średniowieczu i epoce nowożytnej
PROGRAM
Arkady Kubickiego
Zamku Królewskiego w Warszawie

6-8 października 2016
Dzień 1

Czwartek, 6 października
8.30–9.30 Rejestracja
9.30–11.00 Otwarcie konferencji
Powitanie przez Dyrektora Zamku Królewskiego-Muzeum

Wykład inauguracyjny

Prof. Jeroen Duindam, Leiden University

Rytuały i monarchia w ujęciu globalnym

11.00–11.30 Przerwa kawowa

11.30–12.45 PANEL 1

Przestrzeń ceremonialna dworu królewskiego

Prowadzący: dr Lars Ljungström
Alexandra Nancy Johnson, University of Edinburgh

Apartamenty państwowe Marii Stuart w pałacu Holyrood: rytualny aspekt ceremonii

Prof. José Eloy Hortal Muñoz, Universidad Rey Juan Carlos, Madryt
Ceremonie z udziałem dworzan, etykieta i przestrzeń dworska w hiszpańskich siedzibach monarszych w XVII w.: od renesansu do baroku
12.45–14.00 Przerwa

14.00–15.30 PANEL 2

Ceremonialne interakcje: kontekst miejski i monarchiczny

Prowadzący: prof. Wojciech Tygielski
Dr Samuel Morrison Gallacher, The Medici Archive Project, Florence

Ewolucja święta Jana Chrzciciela. Od republikańskiego rytuału do ceremonii dworskiej Medyceuszy

Prof. Edmund Kizik, Instytut Historii im. Tadeusza Manteuffla PAN
Niewygodni sojusznicy. Ceremonie na cześć władców Rosji w Gdańsku, Elblągu i Toruniu w XVIII w.

Prof. Susan P. McCaffray, Department of History University of North Carolina, Wilmington

Funkcjonowanie monarchii w otoczeniu miejskim a Pałac Zimowy w cesarskim Sankt Petersburgu

15.30–16.00 Przerwa kawowa

16.00–18.00 PANEL 3

Komunikacja władców z poddanymi poprzez ceremoniał i rytuał

Prowadzący: prof. Paweł Dobrowolski
Dr Gábor Kármán, Hungarian Academy of Sciences, Center for the Humanities Institute of History, Budapeszt

Nie władca, lecz kraj: Stany jako korporacje we wczesnosiedemnastowiecznym porządku ceremonialnym

Prof. Jolanta Choińska-Mika, Instytut Historyczny Uniwersytetu Warszawskiego

Wota senatu na sejmach doby Wazów – pomiędzy komunikacją a rytuałem

Dr Andrea Merlotti, Centro Studi della Reggia di Venaria, Torino

Przysięga wierności i ucałowanie ręki: ceremonie królewskie w ‘Monarchia composita’ (Stany Sabaudzkie od XVII do XIX w.)

Dr Anne Byrne, Birkbeck, University of London

Paradoks lit de justice: miłość do króla i opór wobec niego w XVIII w.
DZIEŃ 2

Piątek, 7 października

8.30–9.00 Rejestracja

9.00–11.00 PANEL 4

Kobiece dwory w kontekście ceremonialnym

Prowadzący: Prof. Jakub Basista
Prof. Vladimir Shishkin, Institute of History, Saint-Pétersburg State University
Codzienny ceremoniał dworu królowych Francji w XVI w.
Dr Janet Dickinson, New York University in London

Obcowanie z Jej Królewską Mością. Kultura rycerska i władza polityczna w codziennych rytuałach dworu Elżbiety I

Prof. Silvia Mantini, Department of Human Sciences, University of L’Aquila

Rytuały władzy ucieleśnione w kobiecie. Małgorzata Austriaczka (1522–1586), córka Karola V, i ceremonie z jej udziałem na dworach cesarza i rodu Farnese
Dr Katarzyna Kuras, Instytut Historii Uniwersytetu Jagiellońskiego

Demonstracja prestiżu i wpływów. Udział dworzan królowej Marii Leszczyńskiej w ceremoniach państwowych i dworskich

11.00–11.30 Przerwa kawowa

11.30–13.00 PANEL 5

Legitymizacja przez ceremonie i rytuały, cz. I

Prowadzący: Dr Hieronim Grala
Dr Tiago Viúla de Faria, Instituto de Estudos Medievais, Universidade Nova de Lisboa

Związki polityki i ceremoniału w późnym średniowieczu. Przypisanie miejsc w kaplicy św. Jerzego w Windsorze rycerzom Orderu Podwiązki
Prof. Juan Chiva Beltrán, IHA Research Group (Iconography and Art History), Universitat Jaume I, Castellón

Usankcjonowanie rządów Filipa II w Imperium Portugalskim. Ceremonia przysięgi wierności na Goa (1580–1582)
Prof. Endre Sashalmi, Department of Medieval and Early Modern History, University of Pécs

Demonstracja prawowitości poprzez dystrybucję medali koronacyjnych. Dwa studia przypadku ikonografii władzy w XVIII-wiecznej Anglii i Rosji

13.00–14.00 Przerwa
14.00–16.00 PANEL 6
Legitymizacja przez ceremonie i rytuały, cz. II: Intronizacja i koronacja

Prowadzący: dr Philip Mansel
Dr Covadonga Valdaliso, Centro de História da Sociedade e da Cultura, Universidade de Coimbra/ Centro de História, Universidade de Lisboa

Komemoracja ceremonii. Późnośredniowieczne koronacje królewskie w kastylijskich i portugalskich kronikach
Dr Dominik Szulc, Instytut Historii im. Tadeusza Manteuffla PAN

Procedura wyboru i ceremonia intronizacji wspólnego władcy polsko-litewskiego w świetle wydarzeń z lat 1501–1506

Dr N. Zeynep Yelce, Sabanci University, Stambuł
Gdzie dokładnie stoi tron? Ottomańskie ceremonie intronizacyjne w XVI w.

Prof. Pablo González Tornel, Department of History, Geography and Art, Universitat Jaume I, Castellón
Czterech królów dla Sycylii. Proklamacje i koronacje królewskie w Palermo (1700–1735)

16.00–16.30 Przerwa kawowa

16.30–18.00 PANEL 7

Legitymizacja przez ceremonie i rytuały, cz. III: Wymiar dynastyczny

Prowadzący: Dr Samuel Morrison Gallacher
Prof. Inmaculada Rodríguez Moya, Universitat Jaume I, Castellón
Królewski chrzest na dworze hiszpańskim: sztuka i rytuał od XV do XVIII w.

Dr Mirosława Sobczyńska-Szczepańska, Zakład Historii Sztuki, Uniwersytet Śląski w Katowicach
Ceremoniał ślubny na dworze ostatnich Jagiellonów i hiszpańskich Habsburgów

Prof. Géza Pálffy, Hungarian Academy of Sciences, Budapeszt

Pogrzeby i koronacje. Dynastyczna reprezentacja heraldyczna w Europie Środkowej od XV do XVII w.
DZIEŃ 3

Sobota, 8 października

9.00–10.30 PANEL 8

Wizualizacja ceremonii i rytuałów

Prowadzący: Dr Fabian Persson
Jill Harrison, Open University
Suwerenność, polityka i kreacja. Świeckie alegorie władzy i dyplomacji u Giotta w andegaweńskim Neapolu

Prof. Barbara Arciszewska, Instytut Historii Sztuki Uniwersytetu Warszawskiego

Opery i maskarady. Dworskie rytuały i rozrywki w Elektoracie Hanowerskim i w Wielkiej Brytanii pod rządami Jerzego I, księcia Brunszwiku i Lüneburga (1660–1727)

Prof. Andrey Kostin, Institute of Russian Literature, Russian Academy of Sciences, St. Petersburg
Symbole i przepych albo co i jak komunikują sztuczne ognie. Zmiany w zakresie symbolicznego znaczenia rosyjskich fajerwerków w XVIII w.

10.30–11.00 Przerwa kawowa

11.00–12.30 PANEL 9

Ewolucja praktyki ceremonialnej: od późnego XVIII do XX w.

Prowadzący: Dr Anna Kalinowska
Dr Philip Mansel, The Society for Court Studies, London

Czas a przestrzeń. Transformacja francuskiego ceremoniału dworskiego od Ludwika XIV do Napoleona I
David San Narciso Martin, Complutense University of Madrid

Stronnictwa dynastyczne i ceremonie państwowe. Nowy kształt systemu ceremonialnego u schyłku ancien régime’u w Hiszpanii (1814–1833)

Nicholas Dixon, Pembroke College, University of Cambridge

Ewolucja brytyjskiego rytuału koronacyjnego, 1761–1953

13.00 Uwagi końcowe

[image: image2.jpg]LR

[image: image2.jpg]