

Sergey Polekhov, Ph.D.

Russian Academy of Sciences
Institute of Russian History
ul. Dmitrija Ul'janova 19
117036 Moscow
+7 916 989 4896
sergey.polekhov@gmail.com

Born in Moscow on October 8th, 1986.

Research interests

- History of the Grand Duchy of Lithuania in the 13th – 16th centuries
- History of Rus' and East Central Europe in the 13th – 16th centuries
- Source studies

Education

- 2008– 2011 *Postgraduate study*: Moscow Lomonosov State University, Faculty of History.
Ph.D. dissertation in Russian history: “Political Crisis in the Grand Duchy of Lithuania in the 1430s”, defended 2011, supervisor – prof. Boris N. Florya
- 2003– 2008 *Study*: Moscow Lomonosov State University, Faculty of History.
Specialist degree research: “The beginning of the civil war in the Grand Duchy of Lithuania (1430– 1432)”, defended 2008, supervisor – prof. Boris N. Florya

Academic work experience

- since 2012 Institute of Russian History of the Russian Academy of Sciences, research fellow
- 2008– 2010 Scientific publishing house “Great Russian Encyclopaedia”, editor

Languages

- Russian (native)
- English (very good)
- German (intermediate)
- Polish (fluent)
- Lithuanian (fluent)
- Byelorussian (fluent reading)
- Ukrainian (fluent reading)
- Latin (good)
- Old Russian (fluent reading)

Scholarships and academic trips

- 2011 (twice) Berlin, Secret State Archive of the Prussian Cultural Inheritance (Geheimes Staatsarchiv Preußischer Kulturbesitz)
- 2010 Vilnius, University of Vilnius, History Faculty (Vilniaus universiteto Istorijos fakultetas)
- 2010 Berlin, Secret State Archive of the Prussian Cultural Inheritance (Geheimes Staatsarchiv Preußischer Kulturbesitz)
- 2009 Cracow, Jagiellonian University, Institute of History (Instytut Historii Uniwersytetu Jagiellońskiego), with an additional trip to Warsaw

Grants, research projects

- since 2012 “The re-edition of “Polotsk acts” (Russian Humanities Foundation / Российский гуманитарный научный фонд)
- 2011 “Osteuropäische Länder im Lichte der Deutschordenskorrespondenz aus der 1. Hälfte des 15. Jahrhunderts” (Stiftung Preußischer Kulturbesitz)
- 2009– 2011 “Politische Konflikte und die Gesellschaft im Großfürstentum Litauen im 15. Jahrhundert” (Gerda Henkel Stiftung)

Participation in conferences

- May 2012 International conference “East Central Europe in the Age of the Battle at the Blue Water River”, Kaunas, Vytautas Magnus University (Vidurio Rytų Europa mūšio prie Mėlynųjų Vandenių metu, Vytauto Didžiojo universitetas). *Report topic*: “On the source significance of the chronicle ‘Tale about Podole’”.
- October 2010 International conference “The fortunes of the Slavic people and the echo of Grunwald”, St. Petersburg, St. Petersburg State University (Судьбы славянства и эхо Грюнвальда: Выбор пути русскими землями и народами Восточной Европы в Средние века и раннее Новое время, Санкт-Петербургский государственный университет). *Report topic*: “The society of the Grand Duchy of Lithuania and the civil war of the 1430s”.
- October 2010 International conference “Polish-Byelorussian cultural, literary and language relationships”, Lublin, Maria Curie-Skłodowska University (Polsko-białoruskie związki kulturowe, literackie i językowe, Uniwersytet Marii Curie-Skłodowskiej). *Report topic*: “The problem of Švitrigaila’s grouping during the civil war in the Grand Duchy of Lithuania (1432– 1438)”.
- July 2010 International conference “The Grand Duchy of Lithuania and its neighbors in the 14th and 15th centuries: rivalry, collaboration, lessons”, Grodno, organized by the Institute of History of the National Academy of Sciences of Byelorussia (Вялікае княства Літоўскае і яго суседзі ў XIV–XV ст.: саперніцтва, супрацоўніцтва, урокі, Інстытут гісторыі нацыянальнай акадэміі навук Беларусі). *Report topic*: “Who and why took part in the civil war in the Grand Duchy of Lithuania (1432– 1438)?”
- August 2008 Summer school of the young historians of Byelorussia and Russia, Minsk,

organized by the Byelorussian State University (Летняя школа молодых историков Беларуси и России, Белорусский государственный университет). *Report topic*: “On the reasons for the coup d’état in the Grand Duchy of Lithuania in 1432”.

List of publications

a. Research articles and source editions

1. Рукопись Теодора Нарбута в России [Teodor Narbutt’s manuscript in Russia] // Вестник молодых учёных исторического факультета МГУ им. М.В. Ломоносова. М., 2007.
2. К вопросу о причинах государственного переворота в Великом княжестве Литовском в 1432 г. [On the reasons for the coup d’état in the Grand Duchy of Lithuania in 1432] // *Studia historica Europae Orientalis: Исследования по истории Восточной Европы*. Научный сборник. Вып. 1. Минск, 2008.
3. Государственный переворот 1432 года в Великом княжестве Литовском: причины и исторический контекст [The coup d’état in the Grand Duchy of Lithuania in 1432: reasons and historical context] // “Per aspera”. Сборник статей победителей конкурса научных студенческих работ исторического факультета МГУ им. М.В. Ломоносова и материалы научных конференций. Вып. 1. М., 2009.
4. Государственный переворот 1432 г. в Великом княжестве Литовском [The coup d’état in the Grand Duchy of Lithuania in 1432] // Вестник Московского университета. Серия 8: История. 2010. № 1.
5. Рукопись Теодора Нарбута в собрании Исторической библиотеки [Teodor Narbutt’s manuscript in the collection of the Historical Library] // Библиотека и история. Сборник материалов международной научной конференции, 18–19 ноября 2008 г. М., 2010.
6. «Русины опять провозгласили его своим господином». Князь Свидригайло – оппозиционер номер один в Великом княжестве Литовском [“The Ruthenians have proclaimed him their duke again”. Prince Švitrigaila – oppositioner No. 1 in the Grand Duchy of Lithuania] // Родина. Российский исторический журнал. 2011. № 10.
7. Новые документы о Киевской земле XV века [New 15th century documents of the Kyivan land] // Сфрагістичний щорічник. Т. 2. Київ, 2012. **Forthcoming**.

b. Reviews

8. Несколько замечаний к биографии князя Юрия Лугвеневича Мстиславского. (*Варонін В.А.* Князь Юрай Лынгвеневіч Мсціслаўскі. Гістарычны партрэт. Мінск: Тэхналогія, 2010. – 63 с., [4] л. ил.) [Some remarks on the biography of prince Yurii Lugvenevich of Mstislavl’] // Древняя Русь. Вопросы медиевистики. 2011. № 2(44).
Byelorussian translation, revised and supplemented: Пра князя Юрыя Лынгвеневіча Мсціслаўскага і не толькі [On prince Yurii Lugvenevich of Mstislavl’ and more] // Беларускі гістарычны агляд. Т. 18. Мінск, 2011.

c. Report theses

9. Рукопись Теодора Нарбута в России [Teodor Narbutt’s manuscript in Russia] // Международный молодёжный научный форум «Ломоносов-2007». Материалы XIV Международной научной конференции студентов, аспирантов и молодых учёных «Ломоносов». Т. 3. Москва, 11–14 апреля 2007 г. М., 2007.

10. Общество Великого княжества Литовского и гражданская война 30-х годов XV века [The society of the Grand Duchy of Lithuania and the civil war of the 1430s] // Судьбы славянства и эхо Грюнвальда: Выбор пути русскими землями и народами Восточной Европы в средние века и раннее новое время (к 600-летию битвы при Грюнвальде / Танненберге). Материалы международной научной конференции, 22–24 октября 2010 г. СПб., 2010.

d. Encyclopaedia articles

11. Кревская уния 1385 [The Union of Krewo, 1385] // Большая Российская энциклопедия: В 30 т. Т. 15: Конго – Крещение. М., 2010.
12. Курляндское герцогство [The Duchy of Curland] // Большая Российская энциклопедия: В 30 т. Т. 16: Крещение Господне – Ласточкивые. М., 2010 [with Boris V. Nosov].
13. Летописи белорусско-литовские [Byelorussian-Lithuanian Chronicles] // Большая Российская энциклопедия: В 30 т. Т. 17: Лас-Тунас – Ломонос. М., 2010.
14. Литовская метрика [Lithuanian Metrica] // Большая Российская энциклопедия: В 30 т. Т. 17: Лас-Тунас – Ломонос. М., 2010.
15. Švitrigaila // Lietuvos Didžiosios Kunigaikštystės enciklopedija. T. 4. Vilnius. **Forthcoming.**
16. Ukmergės mūšis [Битва при Вилькомире] // Lietuvos Didžiosios Kunigaikštystės enciklopedija. T. 4. Vilnius. **Forthcoming.**

June 10th, 2012