

CONVIVIUM

Exchanges and Interactions in the Arts of Medieval Europe, Byzantium, and the Mediterranean

Convivium, like the rising phoenix, brings back to life a defunct periodical, the *Seminarium Kondakovianum*. Launched in 1928 to perpetuate the interests and scholarship of the recently deceased Nikodim Pavlovich Kondakov, the earlier periodical centered on medieval art history and Byzantine studies, of which Kondakov earned widespread esteem as the patriarch. For a while, the Eastern Orthodox world dominated the content of *Seminarium Kondakovianum*, but a wider, more westward-looking view came to characterize the journal. Published for only a decade before it was silenced by the Second World War, *Seminarium Kondakovianum* appeared first in Russian but – along with the intellectual scope of the journal itself – soon broadened to include much of western Europe. Like its predecessor, Convivium has its base in Czech lands, where Kondakov found refuge after fleeing Russia and built his career and reputation. Fittingly, the new journal, begun in 2014 by scholars in six countries, takes a widely expansive view and encompasses scholarship in many disciplines. Starting with art history, it extends into the allied fields of anthropology, archeology, historiography, literature, liturgy, and history. Similarly, the period throughout which it ranges is bounded by the broadest possible definition of the Middle Ages, from the third century to the sixteenth.

Two numbers of the journal will be issued every year, each organized by a member of the editorial committee; all articles will be approved by a blind peer-review process. The first will focus on a theme, and the second will be a miscellany. Each issue will comprise five to ten articles (in French, English, Italian, or German), between 40,000 and 60,000 strokes long and fifteen illustrations (some in color); and it will include five book reviews. Convivium will be published in paper and digital format.

For more information about the journal, and for article submissions:

www.earlymedievalstudies.com/convivium.html | convivium@earlymedievalstudies.com

For subscriptions and purchasing single issues and articles:

BREPOLS PUBLISHERS

Periodicals Department • Begijnhof 67 • B-2300 Turnhout (Belgium)

Tel: +32 14 44 80 35 • Fax: +32 14 42 89 19

periodicals@brepols.net • www.brepols.net • Brepols Periodica Online <http://brepols.metapress.com>

UPCOMING THEMATIC ISSUES INCLUDE:

- 2014:** Circulation as Factor of Cultural Aggregation. Relics, Ideas, and Cities in the Middle Ages.
Editors: Klara Benešovská, Ivan Foletti, Serena Romano.
- 2015:** The Three Romes (Rome, Constantinople, Moscow). Studies in Honour of Hans Belting.
Editors: Ivan Foletti, Herbert Kessler.
- 2016:** Facing and Forming the Tradition. Illustrated Texts on the Way from Late Antiquity until the Romanesque Time.
Editor: Anna Boreczky.
- 2017:** Inventing the Past: Medieval Studies as a Virtual Construction.
Editors: Xavier Barral i Altet, Ivan Foletti.
- 2018:** Multicultural Spaces in Southern Italy.
Editors: Elisabetta Scirocco, Gerhard Wolf.

THE FIRST ISSUE

Circulation as a Factor of Cultural Aggregation: Relics, Ideas and Cities in the Middle Ages

*Edited by Klára Benešovská, Ivan Foletti and Serena Romano
with the collaboration of Zuzana Frantová and Alžběta Ž. Filipová*

CONTENT

Ivan Foletti: De Nikodim Kondakov, au *Seminarium Kondakovianum* et à Convivium/ From Nikodim Kondakov to *Seminarium Kondakovianum* and to Convivium

Klára Benešovská, Ivan Foletti & Serena Romano: Circulation as a Factor of Cultural Aggregation, an Introduction

CIRCULATION OF HOLY PLACES

Alessandro Taddei: A Journey of Men and Names. Constantinople's Kosmidion and Its Italian Replicas

Ivan Foletti: Germigny-des-Prés, il Santo Sepolcro e la Gerusalemme Celeste

Klára Benešovská: Le Mont Sion à Prague

CIRCULATION OF RELICS

Alžběta Filipová: Circulation of Blood, Clay, and Ideas: The Distribution of Milanese Relics in the Fourth and Fifth Centuries

Clario di Fabio: Reliquie e reliquiari dal mare a Genova e in Liguria fra la prima Crociata e il Duecento

Vinni Lucherini: Smembrare il corpo del re e moltiplicare le reliquie del santo: il caso di Luigi IX di Francia

Denise Zaru: De Prague à la Lombardie. Reliques et culte des saints durant la deuxième moitié du XIVe siècle

CIRCULATION OF IDEAS AND IMAGES

Valentine Giesser: De la côte est de l'Adriatique à Rome ou quand l'image accompagne la relique. Réflexions autour de la mosaïque de la chapelle *San Venanzio* au baptistère du Latran

Kateřina Kubínová: From the Frankish Empire to Prague: Evangeliary Cim 2 in the Library of the Prague Metropolitan Chapter

Xavier Barral i Altet: La *mensa* en marbre et l'*altar maius* de la cathédrale romane de Naples au cours des XIe et XIIe siècles

Francesco Lovino: "Urbs felix, populo dotata trilingui": sincretismo culturale nella Palermo di Ruggero II Altavilla

Ilaria Molteni: Appunti sulla circolazione delle prose arturiane in Italia settentrionale tra Due e Trecento: tradizioni illustrative e livelli di lettura

Manlio Leo Mezzacasa: Circulation in Venetian Medieval goldsmith's art: three case studies between Venice and the Adriatic

Michele Bacci: The Holy Name of Jesus in Venetian-Ruled Crete

Monika Brenišínová: Millénarisme des ordres mendiants en Nouvelle Espagne du XVIe siècle et ses manifestations dans l'architecture et l'art
