

CEU Medievalia

ISSN 1587-6470

Series Editor: József Laszlovszky

Series Technical Editor: Annabella Pál

Volumes 1-8 are out of print

Vol. 9. Catalogues of the Slavonic Cyrillic Manuscripts of the National Széchényi Library

Ralph Clemençon, Elissaveta Moussakova and Nina Voutova, eds., 2006

Vol. 10.at usque ad ultimum terrae. The Apostolic Penitentiary in Local Contexts

Gerhard Jaritz, Torsten Jørgensen and Kirsi Salonen, eds., 2007

Vol. 11. The Edges of the Medieval World

Gerhard Jaritz, Juhan Kreem, eds, 2009

Vol. 12. Promoting the Saints. Cults and Their Contexts from Late Antiquity until the Early Modern Period

Ottó Gecser, József Laszlovszky, Balázs Nagy, Marcell Sebők, Katalin Szende, eds., 2010

Vol. 13. The Hospitallers in the Medieval Kingdom of Hungary c. 1150-1387

Zsolt Hunyadi, 2010

Vol. 14. Isolated Islands in Medieval Nature, Culture and Mind

Torstein Jørgensen, Gerhard Jaritz, 2011

Vol. 15. Angels, Devils. The Supernatural and its Visual Representation

Gerhard Jaritz, ed., 2011

Vol. 16. Violence and the Medieval Clergy

Gerhard Jaritz, Ana Marinković, eds., 2011

Vol. 17. The Harbour of All This Sea and Realm. Crusader to Venetian Famagusta

Michael J.K. Walsh, Tamás Kiss, Nicholas Coureas, eds., 2014

Vol. 18. Pagans and Christians in the Late Roman Empire. New Evidence, New Approaches (4th-8th centuries)

Marianne Sághy, Edward M. Schoolman, eds., 2017.

“She established a monastery in the name of the Pantokrator, which is among the most outstanding in beauty and size. Such was this empress.” This is how John Kinnamos succinctly sums up Empress Piroška-Eirene’s character as reflected in the great building she patronized.

This collection of essays contributes to the rich crop of new scholarship on the Pantokrator Monastery with thirteen papers by international scholars. The chapters examine Piroška in context, highlighting her

Árpáadian heritage and the flourishing Greek spirituality and culture in the Kingdom of Hungary, and scrutinizing Eirene’s life, image, and impact in Constantinople. The volume offers new insights on the cultural and religious history of early Árpáadian Hungary, Hungarian-Byzantine diplomatic relations and shared devotion to the Mother of God, Constantinopolitan imperial representation, dynastic holiness, Byzantine art and architectural history. Piroška-Eirene played an active role in conceptualizing the Pantokrator Monastery as an innovative foundation that developed in the lifetime of its founders from a religious establishment into a monument of Komnenian piety and victory, from a monastery into a multifunctional medical and social complex.

Modern Istanbul preserves not one, but two portraits of Piroška-Eirene. One is the famous mosaic in the gallery of Hagia Sophia; the other is the Pantokrator. For which of the two would the Empress Piroška-Eirene wish to be remembered? The essays in this volume will help answer this question.

Central European University
Department of Medieval Studies
<http://medievalstudies.ceu.hu>

Central European University Press
Budapest-New York
<http://www.ceupress.com>

Hungarian Academy of Sciences - University of Debrecen
Lendület “Hungary in Medieval Europe” Research Group

Edited by
**MARIANNE SÁGHY and
ROBERT G. OUSTERHOUT**

PIROSKA AND THE PANTOKRATOR

PIROSKA AND THE PANTOKRATOR

*Dynastic Memory,
Healing,
and Salvation
in Komnenian
Constantinople*

Edited by
**MARIANNE SÁGHY and
ROBERT G. OUSTERHOUT**

Contributors

Attila Bárány (Debrecen)

Elif Demirtiken (Edinburgh)

Roberta Franchi (Budapest)

Michael Jeffreys (Oxford)

Etele Kiss (Budapest)

Maximilian Lau (Oxford)

Christopher Mielke (Jerusalem)

Robert Ousterhout (Philadelphia)

Marianne Sághy (Budapest)

Roman Shlyakhtin (Istanbul)

Foteini Spingou (Oxford)

Béla Zsolt Szakács (Budapest)

Tyler Wolford (Ithaca)

C E U M E D I E V A L I A