

14.20 – 14.40

Ksenia Zdzeszyńska-Demolin (National Museum in Warsaw),
Unusual, but whether untypical? Methods in the workshop of an international academic revealed through analytic photography of four MNW paintings by Henryk Siemiradzki.

14.40 – 15.00

Anna Masłowska (National Museum in Warsaw),
Henryk Siemiradzki's painting on the European market of photographic reproductions of works of art.

15.00 – 15.20

Jakub Zarzycki (University of Wrocław; Polish Institute of Word Art Studies),
Artists, Rome and "Il Popolo romano" (1876-1902) – reconnaissance.

15.20 – 15.40 **Discussion**

15.40 – 16.00 **Coffee break**

SESSION VIII: *Siemiradzki on display*

16.00 – 16.20

Dr Agnieszka Kluczevska-Wójcik (Vice-President of the Polish Institute of World Art Studies),
Marketing academism: Henryk Siemiradzki's strategies of display.

16.20 – 16.40

Dr Veronica Irina Bogdan (Vice-Director of the Museum of the Russian Academy of Fine Arts, St. Petersburg),
Henryk Siemiradzki at the World and International exhibitions.

16.40 – 17.00

Lidia Gerc (Polish Institute of World Art Studies),
Siemiradzki in Vienna.

17.00 – 17.20

Nike Lambe (London),
Genius Loci. A few remarks on Henryk Siemiradzki's artistic identity and why, sometimes he is seen as a Roman (Italian) Academician.

17.20 – 17.40 **Discussion**

Henryk Siemiradzki and the international artistic milieu in Rome

Polish Academy of Sciences Scientific Center in Rome, Vicolo Doria 2

8 November 2018

8.45 – 9.00 – registration

Opening of the conference

9.00 – 9.10 Welcome:

Beata Brózda (Polish Academy of Sciences Scientific Center in Rome) and
Agnieszka Tymnińska (National Institute of Polish Cultural Heritage Abroad POLONIKA)

9.10 – 9.30

Prof. Jerzy Malinowski (President of the Polish Institute of Word Art Studies; Nicolaus Copernicus University, Toruń)

SESSION I: Introduction – *Academic tradition and Siemiradzki*

9.30 – 10.00

Prof. Jerzy Miziołek (University of Warsaw),
Siemiradzki and Sienkiewicz: some observations on a "dialogue" between words and images while conceiving an exhibition in Rome.

10.00 – 10.30

Prof. Petra ten-Doesschate Chu (Seton Hall University, New Jersey),
Siemiradzki's Rome [Keynote Speaker]

10.30 – 11.00

Prof. Maria Poprzęcka (University of Warsaw),
Siemiradzki and academism.

11.00 – 11.20 **Discussion**

11.20 – 11.30 **Coffee break**

SESSION II: Introduction – *From St. Petersburg to Rome*

11.30 – 11.50

Prof. Leila Khasianova (Russian Academy of Arts; Polish Institute of Word Art Studies),
Do we need a Russian academy in Rome? Henryk Siemiradzki and art education.

11.50 – 12.10

Dr Kamilla Twardowska (National Museum in Krakow),
Henryk Siemiradzki and his private contacts with Polish Painters in St. Petersburg.

POLISH
INSTITUTE
OF WORLD
ART
STUDIES

NATIONAL INSTITUTE
OF POLISH CULTURAL
HERITAGE ABROAD
POLONIKA

NARODOWY PROGRAM
ROZWOJU HUMANISTYKI

12.10 – 12.30

Liudmila Markina (State Tretyakov Gallery, Moscow),
Elder contemporaries of H. Siemiradzki in Rome. Graphic Sketchbooks of A. A. Popov (1862-1867).

12.30 – 12.50 Discussion

12.50 – 14.00 Lunch

SESSION III: In Rome

14.00 – 14.20

Pavel Klimov (State Russian Museum, St. Petersburg), Russian artists in Rome: the era of Henryk Siemiradzki.

14.20 – 14.40

Orsolya Hessky (Hungarian National Gallery, Budapest),
Alexander Wagner and the Italian Panoramas.

14.40 – 15.00

Javier Baron Thaidigsmann (Museo Nacional del Prado),
Visions of Antiquity amongst the Spanish Painters in Rome during the second half of the Nineteenth-century.

15.00 – 15.20

Aneta Baszczyk-Bialy (National Museum in Warsaw),
Henryk Siemiradzki and Spanish painters in Rome: real friendship with the famous academician, not coincidental convergence with the forgotten reconstructor of Antiquity.

15.20 – 15.40 Discussion

15.40 – 16.00 Coffee break

SESSION IV: Visual and literally sources of Siemiradzki output

16.00 – 16.20

Prof. Witold Dobrowolski (National Museum in Warsaw),
The content of Henryk Siemiradzki's "The Judgement of Paris" from the National Museum in Warsaw.

16.20 – 16.40

Dr Grzegorz First (Polish Institute of Word Art Studies, Krakow),
Inspiration – selection – function. Ancient objects in Henryk Siemiradzki's paintings.

16.40 – 17.00

Prof. Leonee Ormond (King's College, London),
Leighton and the Poet.

17.00 – 17.20

Prof. Waldemar Okoni (University of Wroclaw),
Siemiradzki and the Polish Three Bards.

17.20 – 17.40 Discussion

9 November 2018

SESSION V: Siemiradzki and contemporary art

9.00 – 9.20

Prof. Agnieszka Rosales-Rodrigez (University of Warsaw; National Museum in Warsaw),
Visuality on show. Henryk Siemiradzki's "fetishization of sight".

9.20 – 9.40

Dr Marzena Krolikowska-Dziubecka (Polish Institute of Word Art Studies),
The decorative painting of Henryk Siemiradzki in context of early modern art in Rome.

9.40 – 10.00

Dr Agnieszka Kuczynska (Maria Curie-Skodowska University, Lublin),
The Limits of Painting: Theatrical Curtains by Henryk Siemiradzki.

10.00 – 10.20

Prof. Michal Haake (Adam Mickiewicz University, Poznan),
Realism and postsecularism. On "Christ and Sinner" by Henryk Siemiradzki.

10.20 – 10.40 Discussion

10.40 – 11.00 Coffee break

SESSION VI: Siemiradzki's paintings 1

11.00 – 11.20

Dr Maria Nitka (Polish Institute of Word Art Studies; Institute POLONIKA),
The naked truth. Henryk Siemiradzki's "Phryne" – antiquity and realism in 19th century painting.

11.20 – 11.40

Prof. Tatyana Karpova (Vice-Director of the State Tretyakov Gallery, Moscow),
Henryk Siemiradzki. In a convent's silence.

11.40 – 12.00

Nina Markova (State Tretyakov Gallery, Moscow),
Some ideas about "French artist of the times of Louis XV paints a portrait of the Marquise" by Siemiradzki.

12.00 – 12.20

Dr Irina Bogoslovskaya (Artists' Union of Uzbekistan, Tashkent; Polish Institute of Word Art Studies),
The Orient in the Works of Henryk Siemiradzki and Stefan Bakałowicz.

12.20 – 12.40 Discussion

12.40 – 14.00 Lunch

SESSION VII: Academic paintings – its technique and reception

14.00 – 14.20

Dominika Sarkowicz, Marzena Sieklucka (National Museum in Krakow),
Henryk Siemiradzki's painting technique – an outline of the issue based on research.