

PROGRAM

18th of March

17:40 Welcome

18:00 Keynote Lecture by Xavier BARRAL I ALTET

Universities of Rennes 2 and Venice Ca'Foscari

The 'Apollonius Pictus' Manuscript (National Széchényi Library, Cod. Lat. 4) and Romanesque Art

19th of March

Morning session

Chair: KLANICZAY Gábor

Central European University, Budapest

■ 9:20

Herbert KESSLER

Johns Hopkins University, Baltimore

Carolingian "Late Antique" Manuscripts and their Place in Modern Scholarship

■ 9:50

BOLLÓK Ádám

Institute of Archaeology, Hungarian Academy of Sciences

Rediscovering antiquities and constructing the past in ninth-tenth-century Byzantium

■ 10:20

Peter K. KLEIN

Eberhard Karls Universität, Tübingen

The Role of Prototypes and Continuity of Tradition in the Transmission of Medieval Picture Cycles: The Case of the Beatus Manuscripts

■ 10:50-11:35

Discussion

■ 11:35-13:00

Lunch time

Afternoon session

Chair: MAROSI Ernő

Institute for Art History, Hungarian Academy of Sciences

■ 13:00

BENCZE Ágnes

Pázmány Péter Catholic University, Piliscsaba

The changing contents of a classical literary topos: sacred landscapes from early imperial to early Christian art

■ 13:30

Martin BÜCHSEL

Goethe Universität, Frankfurt am Main

Die Autorität des Wortes und die Intellektualität des Einzelnen. Überlegungen zum Autorenporträt des Hrabanus Maurus. In honorem sanctae crucis.

■ 14:00

Vinni LUCHERINI

Università degli Studi di Napoli Federico II

The role of late antique and high medieval narrativity in the construction of the Hungarian Illuminated Chronicle

■ 14:30-15:15

Discussion

20th of March

Morning session

Chair: Herbert KESSLER

Johns Hopkins University, Baltimore

■ 9:20

Giulia OROFINO

Università di Cassino e del Lazio meridionale

La storia nei margini. I disegni dell'Orosio Vat. lat. 3340 tra eredità tardoantica e creazione medievale. History in the Margins. Orosius Illustrated, Vat. lat. 3340, between Late Antique Legacy and Medieval Creativity.

■ 9:50

NÉMETH András

Biblioteca Apostolica Vaticana

Fragmenting and merging actions in the Budapest Apollonius pictus

■ 10:20

BORECZKY Anna

National Széchényi Library - Hungarian Academy of Sciences

From illustrations in papyrus style to the whole page miniature. 'Evolution' or a variety of narrative strategies?

■ 10:50-11:35

Discussion

■ 11:35-13:00

Lunch time

Afternoon session

Chair: JÉKELY Zsombor

Museum of Applied Arts, Budapest

■ 13:00

SOMFAI Anna

Central European University, Budapest

Visual thinking and diagrammatic reasoning in the transmission of knowledge in medieval philosophical, scientific and encyclopedic manuscripts

■ 13:30

Milagros Guardia

Universitat de Barcelona

Iratusque est Cain vehementer...Cain being wroth, a gap in the iconographic transmission of the Pyrenees

■ 14:00

SZAKÁCS Béla Zsolt

Pázmány Péter Catholic University, Piliscsaba

Archaism, imitation, provincialism? Notes on the murals of Kosztolány / Kostolány pod Tribečom

■ 14:30-15:15

Discussion

