

Congress Programme / Programme du congrès

Last update: March 31st 2015
The programme includes all registered participants

Dernière mise à jour: 31 mars 2015
 Programme des participant/e/s inscrit/e/s

14th International Congress for Eighteenth-Century Studies

Erasmus University Rotterdam, July 27-31, 2015
www.ISECS2015.com

31.03.2015 2

MONDAY / LUNDI, 27.07.2015

KN305 (09:00 – 10:30, Room: M1-12: Oxford)

Opening keynote 1

Keynote Speaker: M. Jacobs

Description: To be confirmed

S001(I) (11:00 - 12:30, Room: M1-09: Bergen)

The Marketplace of Religion: Enlightenment Theologies and Prose Forms (I)

Organizer / Chair: Sophie Gee, Sarah Rivett

 Picciotto, Joanna: Methodism and the Novel.

 Van Engen, Abram: Cultivation and Conversion: Sentimental Fiction on the Open Market.

 Gee, Sophie: Communion, Communication and Sacrifice in Tom Jones.

S001(II) (14:00 - 15:30, Room: M1-09: Bergen)

The Marketplace of Religion: Enlightenment Theologies and Prose Forms (II)

Organizer / Chair: Sophie Gee

 Schmidgen, Wolfram: Metaphysical Realism

 Rivett, Sarah: The Impact of World Religion on John Locke’s Reasonableness of Christianity (1695)

 Hickman, Jared: An Intellectual History of “Manism” or, What We Can Learn About Deism from its

Opposite Number

S002 (11:00 - 12:30, Room: M1-08: Leuven)

Art Markets

Organizer / Chair: To be confirmed

 Oracz, Marta: The Art Market in the Eighteenth Century Britain - Teaching Arts as a Profession and

Occasion to Circulate Ideas.

 Shih, Yi-chieh: Chitqua: A Chinese Modeler's Business in London Rediscovered in Eighteenth-Century

 Brosnan, Kelsey: Anne Vallayer Coster and the French Market for Still Life Painting

 Lansverk, Marvin: Blake's Advertising and Global Exchange.

31.03.2015 3

S003(I) (11:00 - 12:30, Room: M1-16: Heidelberg)

Trade, Markets and the Transformation of Philosophy

Organizer / Chair: José Javier Benéitez, Cinta Canterla

 López-Sastre, Gerardo: William Robertson: from India to Europe. Spice Trade and Dissemination of Ideas

 Benéitez, José Javier: The Modern Doctrine of Oikeiosis in Adam Smith’s Thought

 Canterla, Cinta: Free Trade: Tucker, Dangeuil, Hamann and the New Philosophy

S004 (11:00 - 12:30, Room: M1-18: Lund)

Economies of Nature

Organizer / Chair: Tili Boon Cuille

 Wolfe, Charles: (Conceptual) Mechanisms of Life: From Expanded Mechanism to the Vitalist Animal

Economy

 Vila, Anne: Perturbing the Animal Economy: Psychophysiology and the Passions, from the Encyclopédie to

the French Revolution

 Cuille, Tili Boon: Organic Analogies in the Ossian Epics

 Moscoso, Javier: The Moral Economy of Political Observation: Goya, Palafox, Larrey, and the Disasters of

War

S005 (11:00 - 12:30, Room: M1-19: Athene)

Art Markets: Publisher's and Collector's Policies

Organizer / Chair: To be confirmed

 Carlino, Andrea: Trouble Printmakers. Remondini’s Giudizio Universale and the Persecution of a Roman

Print-seller (1772-73)

 Parisian, Catherine: Frances Burney's *The Wanderer* and the Economics of Publishing

 Pietrabissa, Camilla: Painting for Amusement and Distraction: Landscape Pictures by Jean-Baptiste Oudry

in the Marquis de Beringhen's Cabinet

 Zahradnik, Aneta: Travelling Portraits. The Collection of Austrian Archduchess Maria Anna (1738-89)

S006 (11:00 - 12:30, Room: M2-10: Rochester)

Opening Central Asian Markets By Russia in the XvIII Century: Geopolitics and Economic interests

Organizer / Chair: Sergey Lyubichankovskiy

 Lyubichankovskiy, Sergey: Formation of the New Center of Russian-East Trade in the Orenburg Province in

the Middle of the XVIII Century

 Godovova, Elena: Southeast Direction of Russian Customs Policy in the Second Half of XVIII Century

 Smolarz, Elena: Slave Trade in Central Asia in the 18th Century and Russian Imperial Policy Regarding its

Limitation (based on documents of Russian imperial institutions in Orenburg)

31.03.2015 4

S007 (11:00 - 12:30, Room: M2-11: Santander)

Retail Trade, Castile, 1670-1830

Organizer / Chair: Máximo García

 Bartolomé, Juan Manuel: The Secondhand Consumption in Leon (Spain). 17th - 19th

 Muñoz, Daniel: Buy, Sell, Consume. 18th - 19th

 Pérez-García, Manuel: Vicarius Consumers? 18th Century

 García, Máximo: Secondhand Beside the New Consumptions. Castile. 1670-1830

S008 (11:00 - 12:30, Room: M2-12: Shanghai)

The Picaresque Novel in the Long Eighteenth Century

Organizer / Chair: Andrew Bricker

 Labádi, Gergely: Translating the Picaresque

 Khan, Maryam: Original Letters from India: Eliza Fay and the English Picaresque

 Lines, Joe: Picaresque Narrative and the Development of the Irish Novel, 1660-1760

 Charles, Katie: Interrupting Women: Interpolated Tales in Joseph Andrews and Peregrine Pickle

S009 (11:00 - 12:30, Room: M3-03: Aberdeen)

Markets and Military Monarchies’: Enlightened Reflections On the Threat of Despotism, Pufendorf to

Mandeville

Organizer / Chair: Marianne Klerk, Robert von Friedeburg

 von Friedeburg, Robert: Reconstructing Rule of Law and Reason of State in the Age of Louis XIV

 Sonenscher, Micheal: The Transformation of Reflections on Tyranny into those on ‘Despotism’ under the

Threat of Military Monarchy

 Klerk, Marianne: L’idée de Commerce Comme Facteur Pacificateur et les Critiques de Rousseau à Grotius et

Saint-Pierre

 Ma, Li: Le gouvernement Chinois dans Despotisme de la Chine de François Quesnay

S011(I) (11:00 - 12:30, Room: M3-06: Luxemburg)

Church Discourse as an Instrument of the Cultural Translation: Enlightenment and Beyond (I)

Organizer / Chair: Ekaterina Kislova, Denis Sdvižkov

 Kislova, Ekaterina: European Sermons in Russian Orthodox Seminaries

 Schierle, Ingrid: Russian Orthodox Sermons in European Context

 Sdvizkov, Denis: When Russian Clergy Learned to Read

31.03.2015 5

S011(II) (14:00 - 15:30, Room: M3-06: Luxemburg)

Church Discourse as an Instrument of the Cultural Translation: Enlightenment and Beyond (II)

Organizer / Chair: Ekaterina Kislova, Denis Sdvižkov

 Pogosjan, Jelena: Russian Iconostases in the Reign of Peter I

 Silina, Alina: The Mid 18th Century Seminary Poetry of Russian Province

 Petterson, Christina: The Eucharist and Socio-economic Transformation

S012(I) (11:00 - 12:30, Room: T3-02: T-gebouw)

Pierre Bayle and the Enlightenment: Pierre Bayle et les Lumières (I)

Organisateur/Président: Anton Matytsin, Sébastien Charles

 Paganini, Gianni: Pierre Bayle Interprète de l’hétérodoxie Juive à l’aube des Lumières

 McKenna, Antony: Bayle et le Scepticisme: un Écran de Fumée

 Junqueira Smith, Plinio: Hume's Debt to Bayle with Regard to his ‘Logic’

 Ryan, Todd: Hume, Bayle, and the Problem of Evil

S012(II) (14:00 - 15:30, Room: T3-02: T-gebouw)

Pierre Bayle and the Enlightenment: Pierre Bayle et les Lumières (II)

Organisateur/Président: Sébastien Charles, Gianni Paganini

 Matytsin, Anton: The Many Lives of Bayle’s Dictionary in the Eighteenth Century

 Hickson, Michael W.: Pierre Bayle and the Emergence of Enlightenment Conscience

 van Bunge, Wiep: Bayle and Eighteenth-Century Scepticism

 Charles, Sébastien: Bayle au Siècle des Lumières : du Pyrrhonisme Radical au Scepticisme Mitigé

S013 (11:00 - 12:30, Room: T3-10: T-gebouw)

The Bubbles of 1720: New Economic and Cultural Perspectives

Organizer / Chair: Catherine Labio

 Frehen, Rik: What Insiders Do: an Empirical Study of Insider Trading Behavior and its Consequences

 Condorelli, Stefano: The 1720 Financial Bubble: A European Perspective

 Coffman, D'Maris: Constructing Tulipmania in 1720: A Synecdoche for the South Sea Bubble and

Mississippi Scheme?

 Yamamoto, Koji: Homo Bulla: Young Students' Responses to the Bubble in 1721

31.03.2015 6

S014 (11:00 - 12:30, Room: T3-16: T-gebouw)

For the Greater Glory of Portugal: Cultural Policy and Artistic Trade in the Age of Joao V.

Organizer / Chair: Pilar Diez del Corral Corredoira

 Spila, Alessandro: Lusitanian Rome: Portuguese Diplomats and the Colonna Family

 Haist, Iris: Sculptures on their Way – Commission, Circumstances and Transport of the Monumental

Marblesculptures for the Basilica of the Palácio Nacional de Mafra

 Kuntz, Danielle: "She Cut the Head from the Dragon: Death and Conversion as Portuguese-Roman Politics

in Francisco António de Almeida's La Giuditta (c. 1726)

 Diez del Corral Corredoira, Pilar: The Portuguese Academy in Rome. The King's Trading Point or a Proper

Academy?

S015 (11:00 - 12:30, Room: T3-17: T-gebouw)

Local Literary and Intellectual Networks

Organizer / Chair: To be confirmed

 Delogu, Giulia: The Poetry Road. Trieste 1780-1799

 Wdowik, Agata: Love and Money. On the Transfer of Enlightenment Ideas in Health Resorts (Spa and Bath)

 Artukka, Topi: High Society, Social Networks and Consumption in Early Nineteenth-Century Turku

S016 (11:00 - 12:30, Room: T3-35: T-gebouw)

Russia and the Enlightenment

Organizer / Chair: To be confirmed

 Andreev, Vladimir: Les origines de la Russie dans l'historiographie Française dans la Seconde Moitié du

XVIII Siècle

 Artemyeva, Tatiana: Ivan Ertov: A Small Russian Merchant in the Great Intellectual Market of the

Enlightenment

 Leikin, Julia: Russian Perspectives on Neutral Maritime Navigation and Commerce.

 Smoliarova, Tatiana: “Moonstruck”: Lunar Society and its Russian Connections in the 1770s

S018 (11:00 - 12:30, Room: M1-17: Tokyo)

Writing Commerce in Eighteenth-Century India

Organizer / Chair: James Mulholland, Claire Gallien

 Mulholland, James: The Problems of Translocalism in Late-Eighteenth-Century Anglo-Indian Poetry

 Jokic, Olivera: “Orientalism in Transit: Scholars, Clerks, and Other Handmaidens of Empire”

 Cohen, Ashley: “Lady Nugent and the ‘Art’ of Aristocratic Imperialism”

31.03.2015 7

RT300 (11:00 - 12:30, Room: M3-15 Forum)

Round table 1 - Digital Humanities

Organizer / Chair: To be confirmed

 To be confirmed

 To be confirmed

 To be confirmed

 To be confirmed

S019(I) (14:00 - 15:30, Room: M1-18: Lund)

L'Image de la Corée au Dix-Huitième Siècle (I)

Organisateur/Président: Jong Ho Chun

 Reynaud, Denis: L'image de la Corée dans quelques Documents Français du XVIIIe Siècle

 Mercier-Faivre, Anne-Marie: L’invention du Ginseng

 Chun, Jong Ho: La Corée dans la Fiction du XVIIIe Siècle

 Cho, In-Hee: From Ideology to Art: Aesthetic Characteristics of the Poem-based Paintings in the 18th Korea

S019(II) (16:00 - 17:30, Room: M1-18: Lund)

L'Image de la Corée au Dix-Huitième Siècle (II)

Organisateur/Président: Jong Ho Chun, Ahn Dae-hoe

 Ahn, Dae-hoe: Three Ways of Reading Hanyang in the 18th-century

 Jung, Min: The Brush Talk between East Asian Literaries at 18th Century

 Lee, Jongmook: Eighteenth-Century Chosŏn Intellectuals’ Study Spaces and Taihu Stones

 Choi, Young Jin: When Philosophy Looks so Political: on a Metaphysical Debate in the 18th Korea

S020(I) (14:00 - 15:30, Room: M1-19: Athene)

Catering For the Reading Public. Subliminal Marketing Strategies (I)

Organizer / Chair: Rosamaria Loretelli

 Prunean, Alexandra: Commercial Strategies in Paratextual Features of Late Eighteenth-Century Children’s

Books

 Capoferro, Riccardo: The Commodification of Suspense in "Clarissa"

 Guerra, Lia: Catching the Readers' Attention: Paratextual Elements in Travel Books

 Castagnino, Alessia: The Italian “Cultures of Translation”. Publishers, Translators, and Readers in the Long

Eighteenth-Century

31.03.2015 8

S020(II) (16:00 - 17:30, Room: M1-19: Athene)

Catering For the Reading Public. Subliminal Marketing Strategies (II)

Organizer / Chair: Rosamaria Loretelli

 Birke, Dorothee: Writing the Reader: Functions of Reader Address in Mid-Century Novels

 Mangione, Daniela: Strategies for the Reader and Reading in Italian Novels: 1750-1790.

 Biagi Maino, Donatella: The Art Market: Books, Prints, Paintings and Antiques

 Shcherbakova, Maria: Italian Composers in St. Petersburg Court Theatre: the European Tradition in the

Russian Context. According to the Materials of the Historical Archives of the Mariinsky Theatre

S021 (14:00 - 15:30, Room: M2-10: Rochester)

Atlantic Market Integration During the Long Eighteenth Century

Organizer / Chair: Anne Sophie Overkamp, Emma Hart

 Haggerty, Sheryllynne: Liverpool’s Trade with the West Indies, 1660-1720

 Buchnea, Emily: ‘Spheres of Influence’: The relationship between Port and Hinterland in a Transatlantic

Trading Community, 1763-1815

 Overkamp, Anne Sophie: Markets and Hinterlands: Abraham Frowein from Elberfeld and Atlantic Trade,

1760-1790

S022(I) (14:00 - 15:30, Room: M2-11: Santander)

Popular Medecine and Health Market in 18th Century : Press and Printing (I)

Organizer / Chair: Daniel Droixhe

 Droixhe, Daniel: Professional Therapies and Popular Medicine : Advertising, Marketing, Exchanging in the

Gazette Salutaire

 Salman, Jeroen: The Battle of the Medical Books: Print Culture and the Medical Market in England and the

Dutch Republic

 Rouëssé, Jacques: Les Anticancéreux au XVIIIème Siècle : Des Remèdes et des Recettes

 Mathison, Hamisch: The Representation of Medical Practice in Scottish Popular Print, 1707-1796

S022(II) (16:00 - 17:30, Room: M2-11: Santander)

Popular Medecine and Health Market in 18th Century : Press and Printing (II)

Organizer / Chair: Daniel Droixhe

 Collart, Muriel: Climat et Maladies: les Tables Nîmoises du Docteur Razoux

 Gramain, Pascale: Rendre le Médicament sûr et Accessible à tous en France au XVIIIe Siècle

 Pataki, Katalin and Romhányi, Ágnes: The Medical Books of Apothecaries in Eighteenth-century Hungary

31.03.2015 9

S023(I) (14:00 - 15:30, Room: M3-03: Aberdeen)

The Political Economy of Fénelon’s "Aventures De Télémaque" Through The Mirror of its

Editions and Translations in the 18th Century and Early 19th Century (I)

Organizer / Chair: Marco E.L. Guidi

 Sommovigo, Barbara & Calvanese, Alexandre: Les Éditions des Aventures de Télémaque en France au 18e

Siècle

 Lupetti, Monica & Guidi, Marco: Translations and Adaptations of Télémaque in the Lusophone Area

 Flinz, Carolina: Early German Translations of Télémaque

 Cini, Marco: Les Traductions du "Télémaque" en Italie au XVIIIe Siècle et le Débat sur le Développement

Économique du Pays

S023(II) (16:00 - 17:30, Room: M3-03: Aberdeen)

The Political Economy of Fénelon’s "Aventures De Télémaque" Through The Mirror of its Editions and

Translations in the 18th Century and Early 19th Century (II)

Organizer / Chair: Marco E.L. Guidi

 Carpi, Elena: Les Éditions Espagnoles du XVIII Siècle des Aventures de Télémaque

 Cappelli, Federica: Nineteenth Century Spanish Translations of Les Aventures de Télémaque. A

Bibliographic Essay

 Ghezzani, Alessandra: The Circulation of Télémaque in Ispanic America

S024(I) (14:00 - 15:30, Room: M3-04: Auckland)

18th Century Russian Elites and the Transfer of European Knowledge and Ideas (I)

Organizer / Chair: Konstantin Bugrov, Nadezda Dorokhova

 Bugrov, Konstantin: The Translators’ Prefaces to the European Moral and Political Writings in 18th

Century Russia

 Polskoy, Sergey: The Russian Manuscript Translations of European Political Writings from the Prince

Dmitry Mikhaylovich Golitsyn’s library

 Sokolov, Sergey: Examples from Roman History as an Explanatory Strategy in the Russian Historical

Writings of the 18th Century

 Bernard, Sarah: Grand Duchess Maria Feodorovna and the Cultivation of Sentimentalism in the Rationalist

Reign of Catherine II

31.03.2015 10

S024(II) (16:00 - 17:30, Room: M3-04: Auckland)

18th Century Russian Elites and the Transfer of European Knowledge and Ideas (II)

Organizer / Chair: Konstantin Bugrov

 Vladimirsky, Irena: Education for the Emperor: the Legacy of Yakov Grot

 Dorokhova, Nadezda: Les Lettres à l'île Promise: Correspondance entre le Comte Semyon Vorontsov et

l'amiral Pavel Tchitchagov

 Kanazawa, Tomoo: Russian Elites and their Academic Experiences in Germany

 Kareva, Natalia: Les idées des Grammairiens Français et Allemands dans les Manuels du Français Parus en

Russie dans les Années 1720--1750

S025(I) (14:00 - 15:30, Room: M3-05: Praag)

Structures, Valeurs et Représentations de la Société en Suisse au XvIIIe Siècle (I)

Organizer / Chair: François Rosset

 Aleksic, Branko: Henri-David Chaillet Discute dans le Journal Helvétique la Vraisemblance des

Contemporaines de Rétif

 Crogiez Labarthe, Michèle: Une Aristocrate chez les Républicains : le Salon de la Duchesse d’Enville à

Genève.

 Friedli, Arthur: Le Roman et sa Critique dans la Suisse des Lumières

S025(II) (16:00 - 17:30, Room: M3-05: Praag)

Structures, Valeurs et Représentations de la Société en Suisse au XvIIIe Siècle (II)

Organizer / Chair: François Rosset

 Mercier, Anne-Marie: La Suisse Heureuse du Journal Helvétique

 Morel, Nicolas: Le "Voyage Historique et Littéraire en Suisse Occidentale" de Sinner de Ballaigues

 Mendes Baiao, Helder: Littérature et Représentations Politiques : le Cas de la Franciade de François

Vernes.

S027(I) (14:00 - 15:30, Room: T3-06: T-gebouw)

Opening Literary Markets: European Women Reading and Writing (I)

Organizer / Chair: Marijn S. Kaplan

 Bérenguier, Nadine: Une Voix Militante Perdue en Traduction : Préfaces Anglaises et Allemandes des

Magasins de Marie Leprince de Beaumont.

 Kaplan, Marijn S.: Translating Gender in Malvina: Sophie Cottin and Elizabeth Gunning

 Guezmir, Asma: Mme Roland et la Révolution au Féminin

31.03.2015 11

S027(II) (16:00 - 17:30, Room: T3-06: T-gebouw)

Opening Literary Markets: European Women Reading and Writing (II)

Organizer / Chair: Marijn S. Kaplan

 Klaus, Carrie: The Fate of an Elusive Baroness: Searching for Cornélie Wouters

 Mannies, Whitney: Rousseau and the Gendering of Discourse: The Case of the 'Journal des Dames'

 Sol, Antoinette: Romans Adaptés, Adoptés et Traduites: la Re-écriture dans l’œuvre de Elisabeth Guénard

S028 (14:00 - 15:30, Room: T3-10: T-gebouw)

The Sounds of The Stock Market, 1680 – 1720

Organizer / Chair: Catherine Labio, Florence Magnot-Ogilvy

 Leemans, Inger: A Dynamic Trade: The Sounds of the Trade in Stocks, 1680-1720

 Labio, Catherine: The Sounds of the Mississippi Bubble

 De Bruyn, Frans: Sounds and Images of Trade and Financial Exchange in Bubble Literature: Britain and the

Netherlands Compared

 Goggin, Joyce: Pieter Langendijk Goes West: The International Appeal of Bubbles

S029(I) (14:00 - 15:30, Room: T3-17: T-gebouw)

Art Markets (I)

Organizer / Chair: To be confirmed

 Murgia, Camilla: (Un)fashionable Trades. Private Exhibitions as Art Market Strategies in Late Eighteenth-

Century Paris

 Schlitte, Sune: William Buchanan and the Emergence of a European Art Market in the Long 18th Century

 Mayer, Gernot: Enlightened Networking. Kaunitz and Cultural Transfers in Eighteenth-Century Europe

 Schellenberg, Renata: Mapping the Market: German Art Catalogues in the Eighteenth Century

S029(II) (16:00 - 17:30, Room: T3-17: T-gebouw)

Art Markets (II)

Organizer / Chair: To be confirmed

 García menéndez, Bárbara: Two Spanish Clients for the Neoclassical Painter Angelica Kauffman

 Gofroy-Gallardo, Christine: Paintings' Exchanges during the Early Years of the Louvre Museum

 Peres Pissarra, Maria Constança: Les Arts, le Commerce et les Lumières.

31.03.2015 12

S030 (14:00 - 15:30, Room: T3-35: T-gebouw)

Opening Markets: Swedish Consuls in Southern Europe, C. 1700-1800

Organizer / Chair: Silvia Marzagalli

 Östlund, Joachim: The Swedish Trade Route to the Mediterranean: Consuls, Trade Security and the

Development of Reciprocal Ransoming Agreement during the Eighteenth Century

 Fryksén, Gustaf: Swedish Trade and Intelligence in the Mediterranean: Consular Incentives towards

Commercial Expansion 1723-1763

 Beaurepaire, Pierre-Yves and Marzagalli, Silvia: ‘Pour l'Avantage et l'Accroissement du Commerce Suédois’.

Consul Fölsch and Swedish Trade Growth (1780-1805)

 Müller, Leos: Swedish Consular Service and Shipping under the Neutral Flag in the Mediterranean, 1770-

1800

S031 (16:00 - 17:30, Room: M1-08: Leuven)

Art and Commerce. Continent Allegories in the Baroque Age: the Role of the Jesuit Order

Organizer / Chair: Wolfgang Schmale

 Sterba, Katrin: The Depiction of Allegories of the Four Continents in Prints and Baroque Ceiling Paintings in

Jesuit Churches in Germany, Austria, and the Czech Republic

 Oba, Haruka: Using the Past for the Church “Present” and “Future”. The Remembrance of the Catholic

Japan in Dramas and Arts in Southern Germany

 Ferlan, Claudio: A Global Context for Communication Strategies in the Jesuits’ Colleges in Klagenfurt and

Gorizia (XVII – XVIII centuries)

 Nebgen, Christoph: The Influence of the New World's Image on Religious Vocations on the Old World

S032 (16:00 - 17:30, Room: M1-09: Bergen)

Mid-Century: Women Novelists and the Literary Marketplace in the 1750S. 1760S and 1770S

Organizer / Chair: Karin Kukkonen

 Ballaster, Ros: Elizabeth Griffith and Frances Brooke: Experiments in Epistolarity.

 Kukkonen, Karin: Classics for the Ladies: Mid-Century Women Writers, Translation and the Ancients

 Horejsi, Nicole: Recovering the Legacy of Madeleine de Scudéry at Mid-Century: The Cases of Charlotte

Lennox and Sarah Fielding

 Vanacker, Beatrijs: Pseudo-translation in the Literary Marketplace: Some Notes on Riccoboni, Beccary and

Wouters

31.03.2015 13

S033 (16:00 - 17:30, Room: M1-16: Heidelberg)

Opening Markets Opening Minds: From Italy to Europe. Fairs as Place of Exchange and

Circulation of Goods and Ideas

Organizer / Chair: Maria Celeste Cola

 Lorizzo, Loredana: Trading and Representing Luxury in Rome from Late 17th to 18th Century

 Gozzano, Natalia: The Open Market as a Place of Entertainment: the Representation of the Art of

Performing in Paintings from 17th to 19th Centuries.

 Cecchini, Isabella: Populuxe Fairs.

 Cola, Maria Celeste: Shops as Fairs, Merchants as Explorers in Rome in the Long 18th Century.

S034 (16:00 - 17:30, Room: M2-10: Rochester)

Robert Challe et le Commerce

Organisatrice/Président: Geneviève Artigas-Menant

 Cormier, Jacques: Les Réflexions de Robert Challe sur le Commerce dans le Journal d’un Voyage aux Indes

Orientales : Entre Fénelon et Voltaire

 Fujiwara, Mami: Le 'Sacré Commerce' Selon Robert Challe

 Martin, Carole: Robert Challe et le Commerce : Escale à Pondichéry

 Seguin, Maria Susana: Commerce et Idées dans l’Oeuvre de Robert Challe.

S035 (16:00 - 17:30, Room: T3-10: T-gebouw)

Scottish Enlightenment and Religion

Organizer / Chair: To be confirmed

 Tweyman, Stanley: Hume's Two Accounts of Geometry

 Schlag, Martin: The Reception and Translation of Adam Smith in the Catholic Tradition

 Alvarez, David: “Religion,” Violence, and Aesthetic Universality in David Hume

S036 (16:00 - 17:30, Room: T3-35: T-gebouw)

Negotiating Public Credit: Abstraction, Commitment, and Public Debate

Organizer / Chair: Patrick Walsh, Lina Weber, Christine Zabel

 Roxburgh, Natalie: “Depersonalizing the State: Daniel Defoe and the Crisis of 1710-11”

 Meurer, Sebastian: "Buried in Chaos and Endless Obscurity." Credibility, Fiscal Transparency and the

Negotiation of Public Credit in Eighteenth-Century Britain

 Weber, Lina: The Dutch Discourse on British Public Credit

31.03.2015 14

S037 (11:00 - 12:30, Room: T3-06: T-Gebouw)

21st-Century Approaches to 18th-Century Ibero-American Quixotes and Quixotisms: Don

Quijote II (1615-2015)

Organizer / Chair: Catherine Jaffe, T. E. D. Braun

 Jaffe, Catherine: “Female Quixotism in Don Quijote con Faldas (1808) and La Quijotita y su Prima (1818-

1819): Translation as ‘Cultural Transfer.’"

 Rueda, Ana: The Squire as Hero: Sancho Panza in 18th-Century Continuations of Don Quixote

 Malin, Mark: “Quixotic Quests and Quixotic Texts: Enlightenment Quijotes.”

 Eckart, Gabriele: Wieland's Eighteen Century Vision of Don Quixote and Its Reception in German

S312 (14:00 - 15:30, Room: M1-12: Heidelberg)

Miscellaneous 18th Century topics

Organizer / Chair: To be confirmed

 Ionescu, Christina: The Random House Experiment: Voltaire's Candide Illustrated by Rockwell Kent.

 To be confirmed

 To be confirmed

 To be confirmed

31.03.2015 15

TUESDAY / MARDI, 28.07.2015

KN306 (09:00 – 10:30, Room: M1-12: Oxford)

Keynote 2

Keynote Speaker: D. Brewer

Description: To be confirmed

KN307 (14:00 – 15:30, Room: M1-12: Oxford)

Keynote 3

Keynote Speaker: I. Leemans

Description: To be confirmed

S038 (09:00 - 10:30, Room: M1-08: Leuven)

Think of this as Theater: Idioms of Reading and Seeing in Richardson, Hogarth, and Cowper

Organizer / Chair: Andrea Haslanger

 Meeuwis, Michael: Pametalepsis: Richardson, Metalepsis, and Performance in Pamela

 Ballaster, Ros: Satire and Embodiment : Allegorical Romance on Stage and Page in 18th Century England

 Haslanger, Andrea: Personification and the Making and Unmaking of Persons in Cowper’s Abolitionist

Poetry

S039 (09:00 - 10:30, Room: M1-09: Bergen)

Échanges Culturelles, Politiques et Philosophiques dans le Siècle des Lumières

Organisateur/Président: To be confirmed

 Malato-Borralho, Maria Luísa: Quest'ce que les Lumières, Selon Kant et J. Anastácio da Cunha

 Nohe, Hanna: Possibilités de Participation du Lecteur dans les Romans Épistolaires Exotiques Fictifs de

l'Illustration

 De Matos, Franklin / Luiz, Fernando: Roman et Échange de Lettres

 Rouillard, Maurice: L'art de Vivre et de Recevoir dans le Beau Monde entre Paris et Londres

31.03.2015 16

S040 (09:00 - 10:30, Room: M1-16: Heidelberg)

The International Circulation of Women’s Writings: the Case of Stéphanie de Genlis as Received

in Several European Countries

Organizer / Chair: Suzan van Dijk, Francesca Scott

 van Dijk, Suzan and Scott, Francesca: Introduction: Presenting the Digital Tool and an Interesting Case

(Stéphanie-Félicité de Genlis).

 Hoogenboom, Hilde: Madame de Genlis in Russia, England and Germany

 Sanz, Amelia: Stéphanie-Félicité de Genlis in Spain from 19th to 20th century

 Mihaila, Ileana: Stéphanie-Félicité de Genlis et ses lecteurs/trices et traducteurs/trices roumain(e)s?

S041(I) (09:00 - 10:30, Room: M1-19: Athene)

Emotional Economies (I)

Organizer / Chair: To be confirmed

 Daley, Margaretmary: Not-for-Profit Business in British and German Epistolary Novels

 Woodward, Servanne: Friends Helping Friends with Public Funds

 Hedrick, Elizabeth: A Modest Proposal about "A Modest Proposal"

S041(II) (11:00 - 12:30, Room: M1-19: Athene)

Emotional Economies (II)

Organizer / Chair: To be confirmed

 Martemyanova, Ekaterina: Bouc émissaire de l’industrie sous l’Ancien Régime : le marché de la laine

d’Angora en France au XVIIIe siècle

 Fludernik, Monika: Idleness and Indolence in the Eighteenth Century

S042 (09:00 - 10:30, Room: M2-10: Rochester)

Atlantic Commerce, Socio-Economic Change and Consumption in Europe

Organizer / Chair: Klaus Weber

 Wimmler, Jutta: A Colorful New World: The impact of Atlantic expansion on textile printing in Central

Europe

 Hyden-Hanscho, Veronika: Winners and Losers of Early Globalization in Vienna: Merchants, Hat Makers,

Modistes

 Caykent, Ozlem: Eighteenth Century Economic Theory and Mediterranean Trade during Napoleon’s

Continental System.

31.03.2015 17

S043 (09:00 - 10:30, Room: M2-11: Santander)

Court Culture

Organizer / Chair: To be confirmed

 Kulakova, Irina: The Circle of daily Needs of Young Russian Nobleman on the Materials of his Diary (1775-

1776)

 Chery, Aurore: Marie Leszczynska et la question de l'image du roi

 Shcherbakova, Maria: Italian composers in St. Petersburg court theatre: the European tradition in the

Russian context. According to the materials of the historical archives of the Mariinsky theatre

 Craig, Robert: Trading, Spies, and Intrigue in the American Revolutiion: Beaumarchai's Clandestine Effort

and Its Consequences

S044(I) (09:00 - 10:30, Room: M2-12: Shanghai)

Entre Baltique, Adriatique et la Mer Noire - Marchés D'Échange en Europe Médiane au XvIIIe Siècle (I)

Organisateur/Président: Maciej Forycki

 Malinowski, Teresa: Les représentations de la Pologne en France au XVIIIe siècle

 Bajer, Jakub: Les réseaux diplomatiques équivoques: le rôle des femmes dans l’échange entre la Pologne et

la cour de Vienne (1764-1765)

 Mikusek , Marcin: Influences étrangerès sur la polonaise littérature géographique et historique. Un

example de la circulation de l'information dans l'Europe des temps modernes.

 Tóth, Ferenc: Une carrière entre la mer Noire et la Méditerranée: les projets commerciaux et politiques du

baron de Tott

S044(II) (11:00 - 12:30, Room: M2-12: Shanghai)

Between Baltic, Adriatic and the Black Sea Exchanges Markets in Central Europe in the 18th C. (II)

Organizer / Chair: Filip Wolanski

 Wolanski, Filip: Ecclesia et populus - Religious communication in Central Europe in the 18th c.

 Bąk, Justyna: Carmelite religious impact on the image of the ultimate matters in Europe

 Ring-Ágh, Éva: Galicie et Pologne, a la Lumiere du journal du comte Karl von Zinzendorf

 Roćko, Agata: Sarmatian world of material values in the eighteenth century

RT301 (11:00 - 12:30, Room: M3-15 Forum)

Round table 2 - The Global Eighteenth Century: Colonial Markets and the Making of European Identities

Organizer / Chair: Hanco Jürgens, Dorothee Sturkenboom, Devin Vartija

 Muthu, Sankar

 Porter, David

 Sturkenboom, Dorothee

31.03.2015 18

S044(III) (14:00 - 15:30, Room: M2-12: Shanghai)

Between the Baltic, the Adriatic and the Black Sea: Markets of Exchange in East-Central Europe

in the 18th Century (III)

Organizer / Chair: Martin Faber

 Buczynski, Alexander: Cameralistic icing on a Habsburg cake

 Faber, Martin: Did the word "absolutism" originate in Poland?

 Forycki, Maciej: « Les Encyclopédistes et le monde slave »

S045 (09:00 - 10:30, Room: M3-03: Aberdeen)

Panel Revolution and Identity

Organizer / Chair: To be confirmed

 Wang, Tsai-Yeh: The Identity Problems of British Dissenters in the Age of the French Revolution

 Biagetti, Samuel: Freemasonry -- The Missing Link Between Jacobitism and the American Revolution?

 Isérov, Andrey: Declarations of Independence of the United States and of Spanish American Nations:

Towards a Comparative Analysis

 Koekkoek, René: “All individuals that constitute the empire must be citizens”: Exploring models of imperial

citizenship in the French and Batavian revolutions, 1789-1802

S046 (09:00 - 10:30, Room: M3-04: Auckland)

Droit et Diplomatie au XvIIIe Siècle

Organisateur/Président: Frederik Dhondt

 Dhondt, Frederik: "Le congrès de Soissons (1728-1729) et le droit des gens"

 Lloret , Sylvain: "Du langage commun au dialogue de sourds : la protection juridique des marchands

français en Espagne au XVIIIe siècle"

 Schakenbourg, Eric: "À la recherche d’une légitimité juridique : Le droit maritime et relations

internationales au XVIIIe siècle"

 Simon, Victor: "Origine et évolution de la protection diplomatique française dans les échelles du Levant et

de Barbarie"

S047 (09:00 - 10:30, Room: M3-05: Praag)

Climat, Agriculture, Commerce

Organizer / Chair: Muriel Collart

 Collart, Muriel: Quel commerce pour le meilleur développement agricole? Quelques réponses du 18e siècle

 Vasak, Anouchka: Climat, agriculture, commerce : naissance d’une configuration conceptuelle à visée

pratique

 Droixhe, Daniel: Disease, colonies, economy ad moral character in three works about climate (1780-1781)

 Geriguis, Lora: Pollution Poetry: Coal Discourse in Mary Barber’s ‘Poems on Several Occasions

31.03.2015 19

S049(I) (09:00 - 10:30, Room: T3-02: T-Gebouw)

Materials Making Modernity. ‘Modern Materials’ in An Early-Modern Setting (I)

Organizer / Chair: Göran Rydén, Chris Evans

 Holmberg, Linn and Jansson, Måns: Welcome to the Steel Bazaar: Furnaces, laboratories and encyclopedic

practices

 Hudson, Pat: Purpose and identity: British woollens in the transition to ‘modern economic growth’

 Hutchison, Ragnhild: The long-term consequences of the Napoleonic war for the timber trade between

Norway and Britain

S049(II) (11:00 - 12:30, Room: T3-02: T-Gebouw)

Materials Making Modernity. ‘Modern Materials’ in An Early-Modern Setting (II)

Organizer / Chair: Chris Evans

 Riello, Giorgio: From India to the World: Cotton Textiles' Global Reach in the Eighteenth Century

 Rydén, Göran: Ordering the oeconomia of iron making

 Widmalm, Hedvig: Swedish Copper: From Global Force to Domestic Use

S050 (09:00 - 10:30, Room: T3-06: T-gebouw)

Reason and Religious Debate

Organizer / Chair: To be confirmed

 Ott, Emily: Roman Jansenism and Giovanni Battista Piranesi

 Rothenberger, Eva: Le scepticisme baylien – mise en scène ou mise en pratique?

 Desjardins, Lucie: Faire du commerce avec les revenants. Échanges et circulation de l’information dans la

presse périodique.

S051 (09:00 - 10:30, Room: T3-10: T-gebouw)

Theatre, Opera and Urban Sociability in Eighteenth-Century Europe – Théâtre, Opéra Et Sociabilité Urbaine Dans

L'Europe Du Dix-Huitième Siècle

Organizer / Chair: Charlotta Wolff

 Beaurepaire, Pierre-Yves: Le théâtre de société entre sociabilité et performance

 Wolff, Charlotta: Operagoers, taste and social role modelling in > France and Northern Europe, ca. 1760–

1790

 Teixeira Marques, Mariana: Models of Female Virtue in The Funeral and in The Tatler, by Richard Steele

 Baldyga, Natalya: Practicing German Social Identity in the Theatre: Cultural Nationalism, Performance, and

the Hamburg Dramaturgy.

31.03.2015 20

S052 (09:00 - 10:30, Room: T3-16: T-gebouw)

Eighteenth-Century Anti-slavery Debates

Organizer / Chair: To be confirmed

 Broussois, Lisa: The “value of our fellow-men:” Francis Hutcheson’s Radical Critique of Slavery in the 18th

Century

 AL-Shayban, Samia: Humanizing the Empire: Reimaging Colonists and Slave Trade in George Colman’s

Inkle and Yarico.

 Allen, Regulus: Rebellious Slave Mothers in Aphra Behn’s Oroonoko.

S053 (09:00 - 10:30, Room: T3-17: T-gebouw)

Migrant Merchant Cultures and the Transition to Modernity: Financial and Memorial Practices of Trade

Communities From the 18th to the Early 19Th Century

Organizer / Chair: Maria Stassinopoulou

 Ressel, Magnus: Charitable Foundations Of Lutheran Merchants In 18th Century Venice

 Ransmayr, Anna: “Speculation And Usury”: Financial Crisis And Profiteering

 Saracino, Stefano / Soursos, Nathalie: Private Vs. Public Crises And The Foundations And Endowments Of

The Greek-Orthodox In Vienna (18th/19th Century)

 Mantouvalos, Ikaros: The Social Reproduction Of The Family Capital And The Redefinition Of The Family

Memory: Greek Testators In Pest And Their Endowment Strategies (18th Century - Early 19th Century)

S054(I) (09:00 - 10:30, Room: T3-35: T-Gebouw)

Le Marché Panckoucke (1782-1832) Ou l’Ouverture de la Connaissance (I)

Organisatrice/Président: Martine Groult

 Leoni, Marina: La Méthodique de Quatremère de Quincy. L'Architecture entre beaux-arts et savoirs

scientifiques

 Delia, Luigi: Lumières sur le jusnaturalisme. Remarques sur la réception encyclopédique du droit naturel

 Doig, Ann Kathleen Hardesty: Ebauche d'une étude transversale : le Dictionnaire "Physique" de

l'Encyclopédie méthodique

 Groult, Martine: Ordre encyclopédique et ordre méthodique

S054(II) (11:00 - 12:30, Room: T3-35: T-Gebouw)

Le Marché Panckoucke (1782-1832) Ou l'Ouverture de la Connaissance (II)

Organisatrice/Président: Claire Fauvergue

 Fauvergue, Claire: Histoire et langue philosophiques dans l'Encyclopédie méthodique.

 Albertan-Coppola, Sylviane: La spécialisation dans l'Encyclopédie méthodique : le cas de la théologie

 Droixhe, Daniel and Collart, Muriel: L’Encyclopédie méthodique et le cancer. Reconstruire une histoire de la

thérapie oncologique à l’époque des Lumières

 Giargia, Miryam: La réception du républicanisme anglais dans la Méthodique

31.03.2015 21

S054(III) (14:00 - 15:30, Room: T3-35: T-Gebouw)

Le Marché Panckoucke (1782-1832) Ou l'Ouverture de la Connaissance. (III)

Organisateur/Président: Morrissey, Robert

 Morrissey, Robert: De L’Encyclopédie de Diderot et d’Alembert à l’Encyclopédie Méthodique : vers une

édition numérique, First Part

 Roe, Glenn: De L’Encyclopédie de Diderot et d’Alembert à l’Encyclopédie Méthodique : vers une édition

numérique, Second Part

 Bret, Patrice: Chimie, physique, médecine et alii: Le vocabulaire dans tous ses états, ou le défi de

l’Encyclopédie méthodique

 Postigliola, Alberto: Diderot, Naigeon et Panckoucke. Quelle philosophie pour la Méthodique?

S055 (11:00 - 12:30, Room: M1-08: Leuven)

De la Culture Héroïque À la Société du Goût : Statut des Femmes et Changement des Mœurs

Organisateur/Président: Atsuko Tamada, Céline Spector

 Fukuda, Maki: Le procès de Marie-Antoinette et la chasse aux sorcières. La nature masculine de la

souveraineté ?

 Radica, Gabrielle: Les femmes, les mœurs et le langage chez Rousseau

 Tamada, Atsuko: De la culture héroïque à la société du goût : statut des femmes et changement des

mœurs.

S056 (11:00 - 12:30, Room: M1-09: Bergen)

Art and Commerce: Continent Allegories in the Baroque Age

Organizer / Chair: Wolfgang Schmale

 Koestlbauer, Josef: Josef KÖSTLBAUER: Allegories of the four continents – images as historical sources

 Kägler, Britta: Britta KÄGLER: Baroque building sites. The links between culture and economy in 18th

century Germany

 Romberg, Marion: Marion ROMBERG: Illud vero diligenter doceant episcopi… - Allegories of the four

continents in the context of catholic teaching of laymen

S057 (11:00 - 12:30, Room: M1-18: Lund)

Enlightment Song

Organizer / Chair: To be confirmed

 Atanasovski, Srđan: German Lieder Market and Schubert’s ‘Reichardt Project’

 Robertson-Kirkland, Brianna: Venanzio Rauzzini (1746 – 1810): “The father of a new style of English

singing and a new race of singers”

 Grant, Roger Mathew: The Passions in Print: Musical Taxonomies and the First Death of Affect Theory

31.03.2015 22

S058 (11:00 - 12:30, Room: M2-10: Rochester)

Geographies of Science

Organizer / Chair: To be confirmed

 Lee, Jongchan: Transculturation between Dejima, Batavia and Amsterdam

 Wei, Sophie Ling-chia: Crosscurrents of Exchanges in the Imperial Court: Competition and Cooperation

among the Chinese Emperor Kangxi, Chinese literati and the French Jesuits in the 18th Century

 Motsch, Andreas: Jesuit Botany and the Cultural Histories of Ginseng

S059 (11:00 - 12:30, Room: M2-11: Santander)

Between East and West

Organizer / Chair: To be confirmed

 Ruzi, Flavia: Woman in Turkish Dress: Imaging the Turkish Embassy Letters in Lady Mary's Portraits in

Turkish Dress

 Emiralioglu, Pinar: The Ottoman Enlightenment: 'Geography' and Politics in the Long Eighteenth Century

 Spânu, Anda-Lucia: Urban Views as a Medium for transmitting Knowledge: Historical Images of nowadays

Romanian Cities.

 Blalack, Juliet: Cogitating with the Enemy: Arab-European Cultural Exchange in Two Resistance Leaders'

Works

S060 (11:00 - 12:30, Room: M3-03: Aberdeen)

Political Thought General

Organizer / Chair: To be confirmed

 Primo, Marcelo: Athéisme et moral chez Bayle et Holbach

 Kawauche, Thomaz: Le commerce des saintes lois chez Rousseau

 Hörcher, Ferenc: Political realists of the 18th century. Smith and Hume on the connection between liberty

and commerce

 Silva, Saulo: Locke, Filmer and the emergence of liberal philosophy.

S061 (11:00 - 12:30, Room: M3-04: Auckland)

Rousseau

Organizer / Chair: To be confirmed

 de Dijn, Annelien: Rousseau and Republicanism

 Verhoeven, Willem: Reason or Sense? Rousseau’s Moral Epistemology and Conception of Natural Law

 Simpson, Matthew: Rousseau and Direct Democracy

 Vargas, Thiago: “No one touches his neighbor's garden”: Rousseau's economic lessons in Émile.

31.03.2015 23

S062 (11:00 - 12:30, Room: M3-05: Praag)

The Construction of Children and Childhood in the Long Eighteenth Century

Organizer / Chair: Cliona O Gallchoir, Conrad Brunstrom

 O Gallchoir, Cliona: The Children of the Nation? Constructions of Childhood in the discourse of Religious

Conversion in Ireland, 1695-1765

 Markey, Anne: William Godwin and the Juvenile Library: the politics of dissent versus the pragmatics of

publishing books for children in the closing decades of the long eighteenth century.

 Byrne, Angela: A Small World: Anglo-Irish Adolescent Travel Diaries, c. 1815–40

 Dietz, Feike: How to Use the Book as a Moral Touchstone? The Teaching of Media Wisdom and Morality in

Eighteenth-Century Youth Literature

S063 (11:00 - 12:30, Room: T3-06: T-gebouw)

Critiquing the Rococo in the Century of Lights

Organizer / Chair: Olaf Recktenwald

 Bailey, Gauvin: Rococo and Enlightenment in late Colonial Brazil

 Magnusson, Carl: Neither Rococo nor Neoclassical : The In-Betweens of the History of French Eighteenth-

Century Styles

 Yonan, Michael: Friedrich August Krubsacius, Enlightenment Formal Systems, and the Rococo Material

World

S064 (11:00 - 12:30, Room: T3-10: T-gebouw)

Theatrical Transactions: Commercial Exchange On The London Stage

Organizer / Chair: Daniel O’Quinn

 Freeman, Lisa: On the Political Economy of Social Complaisance: Vanbrugh's -The Relapse-

 Rosenthal, Laura: Men of Mode: Fops, Fashion, and Finance

 Anderson, Misty: Marketing Hell: Harlquin, Hades, and the Economy of the Supernatural.

 Havard, John: Incalculable Shylock.

S065 (11:00 - 12:30, Room: T3-16: T-gebouw)

Protesting the Slave Trade and Slavery in the French-American atlantic: A Fresh Look at Religious Factors

Organizer / Chair: Marie-Jeanne Rossignol, Nina Reid-Maroney

 Van Ruymbeke, Bertrand: The Benezet Story and the Huguenot Atlantic Diaspora

 Rossignol, Marie-Jeanne: Benezet’s influence in France before 1789: Myth and reality

 Popkin, Jeremy: Religion and Abolition in France during the Revolutionary Era

31.03.2015 24

S066 (11:00 - 12:30, Room: T3-17: T-gebouw)

Diderot, the Encyclopedie and Science

Organizer / Chair: To be confirmed

 Powell, Rosalind: The Light Fantastic: Analogy and Possibility in after Newton

 Loveland, Jeff: A Comparative View of Diderot as Editor of the Encyclopedie

 DeMarte, Isabelle: Le Pari de Diderot : Ouvrir le marché de la connaissance à tout un chacun à travers le

“microscope” de la Première Lettre d’un Citoyen zélé de Denis Diderot.

S067 (14:00 - 15:30, Room: M1-08: Leuven)

Dutch Historiography in the Enlightenment

Organizer / Chair: Jan Rotmans, Jacques Bos

 Velema, Wyger: Ancient History in the Dutch Enlightenment

 de la Porte, Eleá: The Afterlife of the Ars Historica

 Rotmans, Jan: A Modern Historical Consciousness? Progress and Decline in Dutch philosophical histories

S068 (14:00 - 15:30, Room: M1-09: Bergen)
Questions Dramatique au Siècle des Lumières en France
Organisateur/Président: To be confirmed,

 Arndt de Santana, Christine: La réforme du drame diderotien et le projet des Lumières

 Claude, Klein: Rétif de la Bretonne éditeur de son théâtre sous la Révolution

S069 (14:00 - 15:30, Room: M1-18: Lund)

Thinking About Theatre

Organizer / Chair: To be confirmed

 Ferrari, Sônia: Theatre and education in the XVIIIth century

 Mariani Pires, Helderson: The Actor in the Lettre à d’Alembert sur les spectacles by Jean-Jacques Rousseau

 Ou, Hsin-yun: Classical and Biblical Intertextuality in The Rivals

S070(I) (14:00 - 15:30, Room: M1-19: Athene)

Facts and Figures For the Market: How Evidence Entered Political Economy (I)

Organizer / Chair: Ida Nijenhuis, Ida Stamhuis

 Dal Degan, Francesca: Antonio Genovesi’s Lezioni di Economia Civile and the first chair of Economics

 D'Onofrio, Federico: Giunta delle Annone and Giunta d’Agricoltura: Discipline and Security of Grains in

Naples around 1780

 Nijenhuis, Ida: Two versions of Dutch wealth: Luzac’s transformation of La richesse de la Hollande

 Stamhuis, Ida: Kluit’s assessment of facts and figures in the new statistics

31.03.2015 25

S070(II) (16:00 - 17:30, Room: M1-19: Athene)

Facts and Figures For the Market: How Evidence Entered Political Economy (II)

Organizer / Chair: Ida Nijenhuis, Ida Stamhuis

 Beckett, Guy: Spiritual Arithmetic How quantitative social questions were understood before social

statistics

 Carvalho dos Santos Lopes, Maria-Helena: École du Commerce

 Ronge, Bastian: Clearing Up Economic Experiences. Therapeutic Evidence in Adam Smith’s Wealth of

Nations

S071(I) (14:00 - 15:30, Room: M2-10: Rochester)

Houses of Pain and Houses of Pleasure: Forms of (Counter)Domesticity in the Long Eighteenth Century (I)

Organizer / Chair: Francesca Saggini, Suzanne Pucci

 Denzel, Valentina: Incest as a (Utopic) Revolution in the Family. Eugenics and Gender Roles in the late

Eighteenth Century

 Rutler, Tracy: Winged Victorin: Hybrid Families and Savage Domesticity in Rétif de la Bretonne's

Découverte Australe

 Rossi, Laura: Other 'Families': Servants and Concubines in Russia in the Long Eighteenth Century

S071(II) (16:00 - 17:30, Room: M2-10: Rochester)

Houses of Pain and Houses of Pleasure: Forms of (Counter)Domesticity in the Long Eighteenth Century (II

Session) (II)

Organizer / Chair: Francesca Saggini, Suzanne Pucci

 De Michelis, Lidia Anna: "The House a Bedlam and the Conversation a Hell": (counter)domesticity in

Defoe's *Conjugal Lewdness*

 Bragone, Maria Cristina: Between transgression and modernization: manuals of etiquette for young girls in

eighteenth-century Russia.

 Johner, Aline: Illicit sexuality, politics and family. Mechanisms of the reproduction of sexual and political

identities in a Swiss region in the 18th century

S072(I) (14:00 - 15:30, Room: M2-11: Santander)

La Transylvanie, la Moldavie, la Valachie au Carrefour des Échanges (I)

Organisatrice/Président: Emese Egyed

 Egyed, Emese: La mission du traducteur. Kelemen Mikes traducteur de livres catholiques pour l’Europe

Orientale

 Mihaila, Ileana: Les études de Jean-Baptiste Bourguignon d’Anville sur la Dacia vetus et nova et leur

réception roumaine

 Bartha, Katalin Ágnes: Staging Shakespeare in Transylvania in the first decades of professional acting

31.03.2015 26

S072(II) (16:00 - 17:30, Room: M2-11: Santander)

La Transylvanie, la Moldavie, la Valachie au Carrefour des Échanges (II)

Organisatrice/Président: Emese Egyed

 Fazakas, Emese: Les mots roumains et allemands dans les textes hongrois écrits en Transylvanie en 18ème

siècle

 Chisacof, Lia: Medicine In The 18th Cent. Romania

 Sikó, Beáta: A Travel Account of the 'New World' Written by Alexander Bölöni Farkas, a Contemporary of

Alexis de Tocqueville

S073(I) (14:00 - 15:30, Room: M3-03: Aberdeen)

Risky Business: Spies, Smugglers, Pirates, Police and Financial Crime (I)

Organizer / Chair: To be confirmed

 McNeil, David: “The London Spy: Financial Speculation and Opportunity”

 Haug, Tilman: The Political Economy of Chance – Debating and operating lotteries in 18th century France

and Germany.

 Muravyeva, Marianna: Crime in the Urban Environment of Eighteenth-century Russia

S073(II) (16:00 - 17:30, Room: M3-03: Aberdeen)

Risky Business: Spies, Smugglers, Pirates, Police and Financial Crime (II)

Organizer / Chair: To be confirmed

 Chevalier, Noel: Plutarch on the Spanish Main: Intertextual and Narrative Strategies in Johnson's General

History of the Pyrates

 Chelcu, Catalina Elena: Prison Punishment for Unpaid Debts and Unfulfilled Taxes in Moldavia (Early 18th

Century)

 Mulryan, Michael: The Shadows of Ancien Régime Tyranny: Latude’s Mémoires (1790) as a source for

Borel’s Madame Putiphar (1838)

 Freedman, Jeffrey: 'Wounded Imagination: Fear and Paranoia in Enlightenment France

S074 (14:00 - 15:30, Room: M3-04: Auckland)

Montesquieu: de L'Esprit et des Lois

Organisateur/Président: Rolando Minuti

 Méricam-Bourdet, Myrtille: Myrtille Méricam-Bourdet - « Je disais… » dans mes Pensées : théorie et

pratique de l’esprit

 Bandoch, Joshua: Joshua Bandoch - Montesquieu, Esprit, and the Politics of Place

 Pujol, Stéphane: Stéphane Pujol - De l'esprit faux et des mauvais esprits. Quand Voltaire réécrit les Lettres

persanes

 Vernazza, Diego: L’esprit général, l’objet d’une nation, et le problème de l’idéal

31.03.2015 27

S075 (14:00 - 15:30, Room: M3-05: Praag)

Political Drinking and toasting in the Eighteenth Century

Organizer / Chair: Rémy Duthille, Anne Wegener Sleeswijk

 Duthille, Rémy: Political Toasting in the Age of Revolutions: Britain, America and France, c.1765-c.1800

 Powell, Martyn: Political Toasting and the Commonwealthman Tradition in Eighteenth-Century Ireland

 Brunstrom, Conrad: “More famous he for Drinking, than for Thought”: Beer and impudent discourse at

the Robin Hood Society.

 Mee, Jon: Songs and Toasts in the London Corresponding Society: The Case of Robert Thomson

S076 (14:00 - 15:30, Room: M3-06: Luxemburg)

Humans and Gold

Organizer / Chair: To be confirmed

 Shinde, Nandkumar: Humanism : Eighteenth Century’s souvenir

 Craig, Charlotte: Golden Lessons

S077(I) (14:00 - 15:30, Room: T3-02: T-gebouw)

Language Choice in Enlightenment Europe: Education and Sociability (I)

Organizer / Chair: Vladislav Rjeoutski, Willem Frijhoff

 Velle, Thomas: Writing Latin to reach the European market? Language and Translation in Holberg’s Nicolai

Klimii Iter subterraneum.

 Rjeoutski, Vladislav: Latin in civil education in Russia in the eighteenth century: the story of a defeat

 Balazs, Peter: Trouver sa langue dans la Hongrie des Lumieres

 Khavanova, Olga: Language proficiencies and the phenomenon of multilingualism among the royal

servants in the Kingdom of Hungary in the late eighteenth century

S077(II) (16:00 - 17:30, Room: T3-02: T-gebouw)

Language Choice in Enlightenment Europe: Education and Sociability (II)

Organizer / Chair: Vladislav Rjeoutski

 Frijhoff, Willem: Routines and innovations in Dutch foreign language education after 1750

 van Strien-Chardonneau, Madeleine: Pratiques et fonctions du français langue seconde dans une famille

patricienne néerlandaise, les Van Hogendorp (18e-début 19e)

 Nesse, Agnete: Practical, bilingual education

 Semeta, Aiga: Non-German into Latvian/Estonian: The Role of Baltic Germans in Emancipation of Peasant

Languages in the Baltics.

31.03.2015 28

S078 (14:00 - 15:30, Room: T3-06: T-gebouw)

The Ancient World in The Eighteenth Century

Organizer / Chair: To be confirmed

 Galé, Pedro: Winckelmann, between aesthetics and the history of art

 Muhammed, Hend: Ancient Egyptian inscriptions at the Entrances to Constructions in Cairo during the

18th Century

 Otabe, Tanehisa: Toward A Problem Area of ‘Common Sense’: From Aristotle’s ‘Perception of Perception’

to Kant’s ‘Aesthetic Consciousness’

S079 (14:00 - 15:30, Room: T3-10: T-gebouw)

Bread and Branding: Writing as Work, the Author as Commodity

Organizer / Chair: Jan Frans van Dijkhuizen

 van Leeuwen, Evert: The Price of Being Godwin: The Author as Monster – Stories as Tainted Goods.

 Wagenaar, Detlef: The Cult of the Celebrity Author: A Nineteenth-Century Perspective’

 de Voogd, Peter: How Laurence Sterne Became Tristram and Yorick

 Leclair, Marion: Portraits of the writer at work: William Godwin's changing conception of the writer's place

in Caleb Williams, St. Leon and Fleetwood

S080 (14:00 - 15:30, Room: T3-16: T-gebouw)

The Indies Companies in The Age of Revolution

Organizer / Chair: Malick W. Ghachem, Cátia Antunes

 Fatah-Black, Karwan: The dismantling of the chartered companies in the Dutch Atlantic

 Stern, Philip: A Plassey Revolution?: Rewriting the English East India Company in the Late Eighteenth

Century

 Ghachem, Malick: The Revolt against the French Indies Company

 Van Rossum, Matthias: A troublesome Company: The VOC and revolts, circa 1740-1800

S081 (14:00 - 15:30, Room: T3-17: T-gebouw)

Eighteenth-Century Rereading of the Sixteenth and Seventeenth Centuries

Organizer / Chair: To be confirmed

 Vámos, Éva: Les métamorphoses d’un dialogue d’Erasme dans la Hongrie du XVIIIème siècle

 Franceschini, Pedro: Herder’s reading on Shakespeare: towards a truly modern aesthetics

 Leontsini, Maria Constantina: Women’s Contest for Liberty and Knowledge in Eighteenth century Italy.

31.03.2015 29

S082 (16:00 - 17:30, Room: M1-08: Leuven)

Nicholas Rowe & the Literary Marketplace

Organizer / Chair: Claudine van Hensbergen, Abigail Williams

 Caines, Michael: Measuring theatrical success: Rowe’s The Biter (1704)

 McTague, John: ‘What shall we see tonight? There’s Tamerlane, Tamerlane, Tamerlane or Tamerlane.’

 van Hensbergen, Claudine: The contrasting reception histories of Rowe’s late plays

S083 (16:00 - 17:30, Room: M1-09: Bergen)
Éditer le Théâtre : l'exemple de Destouches
Organisatrice/Président: Marie-Emmanuelle Plagnol,

 Dunkley, John: Editer à l’intention du lecteur

 Galleron, Ioana: Editer Destouches: les possibilités de la TEI

 Plagnol, Marie-Emmanuelle: Destouches et la question comique

 Ramond, Catherine: Destouches et Molière: la comédie de caractère

S084 (16:00 - 17:30, Room: M1-16: Heidelberg)

German-Language Anthologies in the Long 18th Century

Organizer / Chair: Sean Williams, Nora Ramtke

 De Doncker, Jules: Collecting criminal stereotypes: on the importance of the cause célèbre for the popular

interpretation of law and society.

 McGillen, Petra: Into the Reading Labyrinth: Poetics of Immersion in Tieck’s Minnelieder Anthology

 Leyh, Valérie: "Dir soll ich diese Blumen weihen; / Nimm sie als Pfand der Freundschaft hin!" The anthology

"Elisens und Sophiens Gedichte" and the Cult of Friendship during the late 18th century

S085 (16:00 - 17:30, Room: M1-18: Lund)

Holland's Country Estates as Nodes of Knowledge

Organizer / Chair: Alette Fleischer, René W.Chr Dessing

 Zuidervaart, Huib: Early-modern Dutch Country Estates as Breeding Grounds for Learning, Material Culture

and Knowledge Practices

 Hoftijzer, Paul: Experimental Philosophy in the Country Side. The scientific library and cabinet of Abraham

Edens (1690-1765) at Warmond

 Fleischer, Alette: From herbaria to botanical database: changing the nature of (archiving) plants at 18th

century Dutch country estates.

31.03.2015 30

S086 (16:00 - 17:30, Room: M2-12: Shanghai)

Contextualizing Eighteenth-Century Anti-Imperialism

Organizer / Chair: To be confirmed

 Curley, Thomas: Samuel Johnson and the Problem of America, "I am willing to love all mankind, except an

American": Probing the Morality of Trade and Commerce in Eighteenth Century Empire

 Grundy, Geoffrey: William Robertson and Raynal on War and Empire.

 Moore, Fabienne: Un commerce des Indes désenchanté : "La Tribu indienne, ou Edouard et Stellina" de

Lucien Bonaparte (1799).

S087 (16:00 - 17:30, Room: M3-04: Auckland)

Montesquieu

Organizer / Chair: To be confirmed

 Kra, Pauline: The Role of China in Montesquieu's "Esprit des lois"

 Mosher, Michael: "Empires of Imagination" Political Economy in Montesquieu

 Dos Santos, Antonio: Montesquieu : De l'esprit du commerce à la tolérance

S088 (16:00 - 17:30, Room: M3-05: Praag)

Virility in Distress: Defective Male Bodies in the Eighteenth Century

Organizer / Chair: Noelle Dückmann Gallagher

 Penrose, Mel: Farinelli’s Androgyny and Sexual Ambiguity in José Somoza’s 'El capón' and Gérard Corbiau’s

'Farinelli'

 Gladfelder, Hal: 'Strange Monsters': Castrati and the Erotic Imaginary in Eighteenth-Century London

 de Vries, Marleen: Bald and beautiful: how and why the bald man enters the 18th century

 Dückmann Gallagher, Noelle: Pox, Prowess, and Potency: Venereal Disease and Male Sexuality

S089 (16:00 - 17:30, Room: M3-06: Luxemburg)

Modelling Feminity: Styles and Subversions

Organizer / Chair: To be confirmed

 Guezmir, Asma: De l’héroïsme selon Mme Roland ou l’art de déplaire

 Ylivuori, Soile: Politeness as camp: subjectivity, femininity, and freedom in eighteenth-century England

31.03.2015 31

S090 (16:00 - 17:30, Room: T3-06: T-gebouw)

Textual Pantheons: Constructing, Commemorating and Canonizing the National Hero

Organizer / Chair: Jessica Goodman, Wijnand Mijnhardt

 Goodman, Jessica: ‘Philosophe courageux, bienfaisant législateur’: Commemorating Mirabeau on the

Parisian Stage

 Vecchiato, Daniele: ‘Der Schutzengel Teutschlands und Europens’: The Cult of Gustavus Adolphus of

Sweden in late Eighteenth-Century Germany

 van Deinsen, Lieke: The Echoes of the Agrippinian Swan: The Invention of a National Poet in the Dutch War

of the Poets

S091 (16:00 - 17:30, Room: T3-16: T-gebouw)

Transformations in the French Trade With South asia (1750S-1780S)

Organizer / Chair: Malick W. Ghachem

 Gottmann, Felicia: Indian superiority acknowledged? French discourses on global trade and production

 Smith, Blake: Capricious Subjects: Consumer Desire and Oriental Despotism in Late-Eighteenth Century

Debates over Indo-French Trade

 Cross, Elizabeth: A Tale of Two East India Companies: Political Economy, Industry, and France’s Indies

Trade after 1783

S092 (16:00 - 17:30, Room: T3-17: T-gebouw)

Global Perspectives On the Enlightenment: Transnational Mediations

Organizer / Chair: To be confirmed

 Richardson, Robbie: “[P]ray what a pox are those damned Strings of Wampum?”: The Illegibility of North

American Material Culture

 Hsiao, Chihyin: Chinese Porcelain for Some London Merchants: Their Business and Family Life in the

Eighteenth Century

 Kairova, Tetyana: Le texte épistolaire dans l’émergence d’un nouvel esprit à travers l’ Europe des Lumières

 Shapchenko, Julia: Polish artistic communities in Russian Empire in the end of XVIII - the 1st half of XIX

centuries

S093 (16:00 - 17:30, Room: T3-35: T-gebouw)

Opening Markets, Opening Language

Organizer / Chair: Michael McKeon

 Bour, Isabelle: The language of commerce in Mary Wollstonecraft’s œuvre

 Sorensen, Janet: Open Seas: Maritime Language and Britain's Strange Vernacular

 McKeon, Michael: The Enlightenment Language of Circulation and Exchange

31.03.2015 32

E313 (11:00 – 12:30, Room: M1-17: Tokyo)
Jacobitism and Union in Early Eighteenth-Century Scotland
Chair: Ned C. Landsman

 Bowie, Karin: ‘The Sense of the Nation’: Public Opinion in Pre-Union Scotland

 Szechi, Daniel: The Scots Jacobites and the ‘Privileges of Scotland’, 1702–1708

 Young, John R.: John Erskine, Earl of Mar, on a Jacobite Restoration and a Federal Union between Scotland
and Ireland

E314 (14:00 – 15:30, Room: M1-17: Tokyo)
Markets and the Aesthetic in Scotland
Chair: John Cairns

 Szecsenyi, Endre: The Aesthetic and Social Nature of Laughter in Francis Hutcheson

 Brown, Michael: The Aesthetics of Political Economy

 Craig, Cairns: Plant Nurseries, Botanic Gardens and the Aesthetics of Nature

E315 (16:00 – 17:30, Room: M1-17: Tokyo)
Women and Patronage in Scotland
Chair: Cairns Craig

 Godard Desmarest, Clarisse: Female Architectural Patrons in Late Seventeenth- and Early Eighteenth-
Century Scotland: Their Significant Contribution to House Design and Building Operations

 Carr, Rosalind: Female Patronage: Gender, Class and Enlightenment Cultures

 Rendall, Jane: Patronage and Philanthropy: Susan Carnegie of Montrose (1744–1821)

31.03.2015 33

WEDNESDAY / MERCREDI, 29.07.2015

KN308 (09:00 – 10:30, Room: M1-12: Oxford)

Keynote 4

Keynote Speaker: D. Edelstein

Description: To be confirmed

S094 (09:00 - 10:30, Room: M1-08: Leuven)

Ireland

Organizer / Chair: To be confirmed

 Szymanska-Lewoszewska, Marta: Berkeley’s Irish Patriotism in 1730s and 1750s

 Wood, James: Closing Markets: William Molyneux and the Failure of "The Case of Ireland"

 Dennehy, Coleman: Irish appellate cases between in the Dublin and Westminster parliaments

S095 (09:00 - 10:30, Room: M1-09: Bergen)

Paper Practices: Maps, Archives, and Ledgers

Organizer / Chair: To be confirmed

 Ijäs, Ulla: Smuggling and Illegal Trade in Late Eighteenth Century St. Petersburg and Its Environs

 De Coene, Karen: Who’s the cartographer? Maps and mobility of Joseph de Ferraris

 McDonough, Katherine: Nature on Paper: Public Works Archives and the Rural Environment.

S096(I) (09:00 - 10:30, Room: M1-16: Heidelberg)

Understanding Debt and Credit in Eighteenth-Century Europe I – Elites (I)

Organizer / Chair: Johanna Ilmakunnas, Jarkko Keskinen

 Stobart, Jon: Aristocratic credit: book debts, shopkeepers and elite consumers in eighteenth-century

England

 Chalus, Elaine: Social Credit: Englishwomen in Expatriate Florence post-1815

 Ilmakunnas, Johanna: Credit, consumption and gender amongst aristocracy in eighteenth-century Sweden

 Dermineur, Elise: Transition to Modernity: The Evolution of French Rural Credit Markets (1700-1800)

31.03.2015 34

S096(II) (11:00 - 12:30, Room: M1-16: Heidelberg)

Understanding Debt and Credit in Eighteenth-Century Europe II: institutions and Margins (II)

Organizer / Chair: Jarkko Keskinen, Johanna Ilmakunnas

 Dermineur, Elise M.: Transition to Modernity: The Evolution of French Rural Credit Markets (1700-1800)

 Winton, Patrik: Bank of Sweden and the credit market, 1745-1760

 Keskinen, Jarkko: Long line of obligations. Bills of exchange as form of credit in the 18th and early 19th

century foreign trade

S097 (09:00 - 10:30, Room: M1-18: Lund)

Economie Sociale, Économie Libidineuse : Sade en Son Temps

Organisatrice/Président: Isabelle Goncalves

 Bilate, Danilo: L’économie des affects chez Sade est-elle une « éthique » ?

 Carnicero de Castro, Clara: L'économie libidineuse et le principe de délicatesse chez Sade

 St-Martin, Armelle: Sade, la finance et la révolution française

 Rodríguez Rendón, Juan Carlos: Du Voyage d’Italie à Aline et Valcour : un système figuré du commerce ?

S098 (09:00 - 10:30, Room: M1-19: Athene)

Literature in an Age of Transition

Organizer / Chair: To be confirmed

 Pauncefort, Emma: Desfontaines’s 1726 'Apologie du caractere des Anglois et des François': Anglo-French

enmity or amity?

 Nohe, Hanna: Possibilities of reader participation in fictiously exotic travel novels of Enlightenment

 Smith, Kenneth: The Rural Poor and the New Economy in English Poetry 1770-1807

S099(I) (09:00 - 10:30, Room: M2-10: Rochester)

Fontenelle & Diderot : la Marche de L’Esprit et Sa Mise en Scène (I)

Organisatrice/Président: Mitia Rioux-Beaulne

 Seguin, Maria Susana: Commerce d’idées: du Dictionnaire des sciences et des arts à l’Encyclopédie

 Pépin, François: L’épistémologie empiriste de Fontenelle et Diderot, ou comment penser la diversité des

sciences

 Rioux-Beaulne, Mitia: Fontenelle, Diderot et la scène de l’histoire

S099(II) (11:00 - 12:30, Room: M2-10: Rochester)

Fontenelle & Diderot : la Marche de L’Esprit et Sa Mise en Scène (II)

Organisatrice/Président: Mitia Rioux-Beaulne

 Roman, Hanna: Suivre l’écho de Fontenelle dans les articles encyclopédiques de Diderot

 Warman, Caroline: Garat on Fontenelle and Diderot in 1820.

31.03.2015 35

S100 (09:00 - 10:30, Room: M2-11: Santander)

Literary Techniques and Motifs in the Age of Enlightenment

Organizer / Chair: To be confirmed

 Chung, Shu-hua: Spectrum in Smollett’s The Expedition of Humphry Clinker

 Korde, Bajrang: Picaresque Elements in Henry Fielding’s Tom Jones

 Ganofsky, Marine: Sadean Nights: Discourses on Darkness in the Divin Marquis's Novels

S101(I) (09:00 - 10:30, Room: M2-12: Shanghai)

Knowledge, Materiality, Power. Archival Practices in the Long Eighteenth Century (I)

Organizer / Chair: Ann Öhrberg

 Mattsson, Annie: Creation of knowledge in the archive of the Royal Police Chamber of Stockholm 1776-

1792

 Berndtsson, Tim: Making Secrets. Freemasonic Archives in the Later Half of the 18th-Century

 Muellneritsch, Helga: Indications of professional female scribes in the eighteenth century – a comparative

study of Austrian ‘Frauenkochbücher’.

S101(II) (11:00 - 12:30, Room: M2-12: Shanghai)

Knowledge, Materiality, Power. Archival Practices in the Long Eighteenth Century (II)

Organizer / Chair: Ann Öhrberg

 Fischer, Otto: The Archive of Feeling. Media, Materiality and Emotion in the Eighteenth Century Family

Archive.

 Öhrberg, Ann: The Anynomous Hand in the Archive. Production of gender in eighteenth century Moravian

archives

S102 (09:00 - 10:30, Room: M3-04: Auckland)

More Than Mere Spectacle: Princely inaugurations and Coronations in Eighteenth-Century Europe

Organizer / Chair: Klaas Van Gelder, Luc Duerloo

 Hende, Fanni: Hungarian Coronations in the Eighteenth Century as Political Representations

 Van Gelder, Klaas: From Iconography to Ceremonial? Transformations of subjects’ participation in

inaugurations in the eighteenth-century Southern Netherlands

 Neu, Tim: The Inauguration That Wasn’t. Politics, Religion, and Political Participation in 18th-Century

Hesse-Cassel

 Godsey, William: Royal Inaugurations and Coronations in the Habsburg Empire, 1790-1848

31.03.2015 36

S103(I) (09:00 - 10:30, Room: T3-02: T-gebouw)

Commerce des Livres, Circulation des Savoirs: Leprince de Beaumont et les Femmes Écrivains (I)

Organisatrice/Président: Catriona Seth, Rotraud von Kulessa

 Seth, Catriona: La femme auteur dans les écrits de Leprince de Beaumont

 Hageman, Marjolein: La réception des pièces d'éducation de Mme de Genlis dans les Provinces-Unies

 Onandia, Beatriz: Itinéraires de l’écriture au féminin : les femmes éducatrices françaises et leurs influences

dans l’Espagne des Lumières

 Corbi Saez, Maria Isabel: Mme Leprince de Beaumont dans Les lettres sur l'Angleterre, la Hollande et

l'Italie d'A-M. Du Boccage: enjeux et portée d'une référence

S103(II) (11:00 - 12:30, Room: T3-02: T-gebouw)

Commerce des Livres, Circulation des Savoirs: Leprince de Beaumont et les Femmes Écrivains (II)

Organisatrice/Président: Catriona Seth, Rotraud von Kulessa

 Herz, Ramona: « Demander à sa plume des moyens d’existence » Écrire - un commerce chez Marie

Leprince de Beaumont

 Lohrey, Ivana: Marie Leprince de Beaumont ou les Lumières « grand public » ?

 Melcher, Christina: Circulation des savoirs – stratégies de communication : l’autopromotion

 Montoya, Alicia: Leprince de Beaumont lue aux Pays-Bas

RT302 (11:00 - 12:30, Room: M3-15 Forum)

Round table 3 - Political Thought

Organizer / Chair: To be confirmed

 To be confirmed

 To be confirmed

 To be confirmed

 To be confirmed

S103(III) (14:00 - 15:30, Room: T3-02: T-gebouw)

Commerce des Livres, Circulation des Savoirs: Leprince de Beaumont et les Femmes Écrivains (III)

Organisatrice/Président: Catriona Seth, Marc André Bernier

 Bernier, Marc André: Pratique de la science et idéal de sociabilité chez Geneviève Thiroux d’Arconville

 Keilhauer, Annette: Les traductions allemandes de Leprince de Beaumont, quelques remarques

méthodologiques

 Ring-Ágh, Éva: L'impact des oeuvres de Jeanne-Marie Leprince de Beaumont dans le Royaume hongrois

 Pinto, Isabel: The comtesse de Genlis’ aristocratic strategy: Education a la carte against capital

accumulation

31.03.2015 37

S104(I) (09:00 - 10:30, Room: T3-06: T-gebouw)

Pictures in Motion: Portraiture Around the World During the Long Eighteenth Century (I)

Organizer / Chair: Jennifer Germann

 Barnard, Anette: Portraiture: (de)constructing South African identity

 Bernstein, Margot: Vigée Le Brun and the Inscription of Exile

 Cassidy-Geiger, Maureen: Portraying Disability: Depictions of Friedrich Christian (1722-63), the

handicapped Crown Prince of Saxony/Poland, in portraits and words

S104(II) (11:00 - 12:30, Room: T3-06: T-gebouw)

Pictures in Motion: Portraiture Around the World During the Long Eighteenth Century (II)

Organizer / Chair: Jennifer Germann

 Choi, Kee Il: Face time with the Qianlong emperor: a Qing imperial portrait completed at Sevres

 Cinelli, Noemi: From subject to citizen: the portrait in Chile in the eighteenth century. Taste and artistic

trends of a society in transformation.

 Lindeman, Christina: Going Dutch: The Convergence of Fijnschilder Conventions in Self-Portraits of

Eighteenth-Century German-speaking Artists.

S104(III) (14:00 - 15:30, Room: T3-06: T-gebouw)

Pictures in Motion: Portraiture Around the World During the Long Eighteenth Century (III)

Organizer / Chair: Jennifer Germann

 Stringer, George: The Commodity of Myth: Anglo-Indian Portraiture at the Edge of Empire

 Wang , Lianming: Giuseppe Castiglione (1688-1766) and Manchu Portraitures Revisited

 Zahradnik, Aneta: Travelling Portraits. The collection of Austrian archduchess Maria Anna (1738-89)

S105 (09:00 - 10:30, Room: T3-17: T-gebouw)

Le Philosophe et la Mort: Théories et Représentations de la Mort au Siècle des Lumières

Organisatrice/Président: Syliane Malinowski-Charles, Stéphane Bastien

 Charles, Sébastien: Penser la mort en matérialiste au XVIIIe siècle : le cas Radicati

 Malinowski-Charles, Syliane: Le déiste face à la mort : réflexions autour de Voltaire

 Belleguic, Thierry: L’écrivain et la mort : figures de la consolation

31.03.2015 38

S106 (09:00 - 10:30, Room: T3-35: T-gebouw)

Travel of Knowledge, People and Goods at the Austrian Military Border and Its Hinterland in the

Long Eighteenth Century

Organizer / Chair: Andreas Golob

 Jesner, Sabine: Quarantine and Plague Prevention. Trade Restrictions at the Transylvanian Military Border

 Roma, Vasile Ionuț: Administrative Duties in Banat in the Time of Emperor Joseph II. Ensuring Public Order

at the Periphery of the Habsburg Monarchy

 Reininger, Alice: A property on the edge of a disputed border. Troubles in the making for those on the

Austrian military border in the Balkans in 18th century Austria-Hungary.

 Golob, Andreas: Communicating the Military Border: The Case of Graz Peasant News

S107 (09:00 - 10:30, Room: T3-35: T-Gebouw)

Trade and the Ottoman Empire

Organizer / Chair: To be confirmed

 Stroev, Alexandre: Argent et pouvoir : les compagnies marchandes en Russie et en Turquie face à l’État

 Karagedikli, Gürer: Economic Activities of non-Muslims in the 18th Century Ottoman Balkans: Real estate

transactions among Christians and Jews (c.1730-1780)

 Syrakoy, Athena Christina: Segregation and unity in Ottoman Veroia: residential quarters and the central

market

S108(I) (09:00 - 10:30, Room: M3-05: Praag)

Les Connaissances Scientifiques – les Voies du Changement (I)

Organisatrice/Président: Emese Egyed, Rathmann János

 Egyed, Emese: Un adepte du Penseur de Sans-Souci en Transylvanie (L. Székely)

 Kiss, Endre: The Role of the Berliner Akademie der Wissenschaften by Shaping of Scientific Transfers in the

18th Century

 Kurucz, György: The production and circulation of specialist knowledge: the influence of Göttingen

University on Hungary's agricultural training at the turn of the eighteenth and nineteeenth centuries

S108(II) (11:00 - 12:30, Room: M3-05: Praag)

Les Connaissances Scientifiques – les Voies du Changement (II)

Organisatrice/Président: Emese Egyed, Rathmann János

 Maino, Giuseppe: Magic and reason in the inheritance of Newton.

 Rathmann, Janos: Studies on New Hungarian Peregrins

 Șooș, Amelia-Maria: Kantianism as Instrument of the Cultural and Educational Modernization in

Transylvania (1790-1850).

31.03.2015 39

S109 (11:00 - 12:30, Room: M1-08: Leuven)

Marketing the French Press in the Dutch Republic / Les Marchés De La Presse Francophone Des

Provinces-Unies

Organizer / Chair: David van der Linden, Wijnand Mijnhardt

 van der Linden, David: Marketing the Enlightenment? Huguenot booksellers in the Dutch Republic, 1680–

1715

 Brétéché, Marion: Les dynamiques socioéconomiques à l’origine du journalisme politique en langue

française (1686–1730)

 Nijenhuis, Andreas: La circulation des imprimés néerlandais en langue française dans la France du XVIIIe

siècle, appréhendée à l’aune de la bibliothèque de l’évêque de Grenoble, Jean de Caulet (1693-1777)

S110 (11:00 - 12:30, Room: M1-09: Bergen)

Exchanging Knowledge and Materials

Organizer / Chair: To be confirmed

 Clingham, Greg: Commerce and Cosmology in Sir George Macartney's Narrative of an Embassy to China

1792-94

 Mikeshin, Mikhail: Britain and Russia: The Transfer of Ideas Brotherly Supervised

 Nguyen, Yen-Hoang: Science and Technology Exchange between China and Vietnam and its Effects on

Vietnam Economy in 18th century: focus on Vietnamese envoys

S111(I) (14:00 - 15:30, Room: M1-18: Lund)

Economic Knowledge in Encyclopedic Compilations of the 18th Century - Structures and Translations/ Le Savoir

Économique Dans Les Compilations Encyclopédiques Du XvIIIe Siècle - Structures Et Traductions (I)

*Panel of the Deutsche Gesellschaft für die Erforschung des Achtzehnten Jahrhunderts

Organizer / Chair: Hanco Jürgens, Hans-Jürgen Lüsebrink

 Lüsebrink, Hans-Jürgen: Le Dictionnaire de Commerce de Savary Des Bruslons comme modèle d'une

encyclopédie économique au Siècle des Lumières - structure, transformations, transfers

 Jürgens, Hanco: Translations and circulations of economic knowledge of India in encyclopedias,

Universiteit van Amsterdam, Pays-Bas

 Baggerman, Arianne: Successful and unsuccessful attempts to publish biographic encyclopedias in the

Dutch language in the Netherlands in the 18th century, Erasmus Universiteit Rotterdam, Pays-Bas

S112 (11:00 - 12:30, Room: M1-19: Athene)

Pensée Clandestine et Commerce de Livres

Organisatrice/Président: Maria Susana Seguin

 Muceni, Elena: John (Jean) Nourse : un masque anglais au service de la littérature clandestine française.

 Kahan, Michèle: Les acheminements éditoriaux d'un journal clandestin vus par un chroniqueur de la

Régence

 Artigas-Menant, Geneviève: Un usager du commerce clandestin des livres et manuscrits : Thomas Pichon

31.03.2015 40

S113 (11:00 - 12:30, Room: M2-11: Santander)

Transforming Plantation Cultures

Organizer / Chair: To be confirmed

 Matos Antonio, Edna Maria: Enlightened economy Pombal: discourse and practice in the American

colonial space

 Huesgen, Jan: Economics of Slavery in the Moravian Mission

 Nedervelt, Ross: Land Tenure Reform and the Economic Development of the Bahama Islands after the

American Revolution

S114 (11:00 - 12:30, Room: M3-03: Aberdeen)

Panel Commerce

Organizer / Chair: To be confirmed

 Rubinstein, Elena: Lord Bolingbroke about British economy after Glorious Revolution in his last work "Some

Reflections on the Present State of Nation"

 Valmori, Niccolò: The rise of a New World: American securities market and European investors at the end

of the eighteenth century.

 Zabel, Christine: Tomorrow is Today’s Uncertainty: Speculating in Early Modern Europe

 Cruz, Miguel: Making the Empire defendable: international commercial networks and the 18th century

Portuguese Atlantic World

S115 (11:00 - 12:30, Room: M3-04: Auckland)

Panel Diplomacy

Organizer / Chair: To be confirmed

 Weiss, Alfred and Lobenwein, Elisabeth: « Le bon dieu nous accorde seulment bientôt la fin de cette

malheureuse guerre (31.12.1794) ». Prince archbishop count Hieronymus Colloredo and his view of the

war of the first coalition

 Minaoglou, Charalampos: Diplomatic service as a means of education: The Phanariot's case

 Speeckaert, Jean-Charles: Diplomates et milieux d'affaires. L'exemple des ministres de France à Bruxelles

dans la seconde moitié du XVIIIe siècle.

31.03.2015 41

S116(I) (11:00 - 12:30, Room: T3-17: T-gebouw)

Bernardin de Saint-Pierre : Nouvelles Perspectives (I)

Organisateur/Président: Simon Davies

 Robinson, Philip: Comment rééditer LA VIE ET LES OUVRAGES DE JEAN-JACQUES ROUSSEAU?

 Kapor, Vladimir: Curiosités, preuves, titres de compétence : l’usage de la flore et la faune mauriciennes

dans la prose naturaliste de Bernardin de Saint-Pierre

 Castonguay-Bélanger, Joël: Poétique du ciel et des planètes dans les Harmonies de la nature de Bernardin

de Saint-Pierre

 De Santis, Vincenzo: Trois Drames Méconnus Du Tournant Des Lumières : Notes Sur Le Théâtre De

Bernardin De Saint-Pierre

S116(II) (14:00 - 15:30, Room: T3-17: T-gebouw)

Bernardin de Saint-Pierre : Nouvelles Perspectives (II)

Organisateur/Président: Simon Davies

 Thibault, Gabriel: Une autre approche de la littérature. L’œuvre comme phénomène culturel

 Gigan, Angélique: Bernardin de Saint-Pierre et la question de l'Etat-providence

 Cook, Malcolm: Bernardin de Saint-Pierre et son Voyage en Normandie

 Ford, Rebecca: Bernardin de Saint-Pierre et Mme de Genlis : correspondance et littérature

S117 (11:00 - 12:30, Room: T3-35: T-gebouw)

Three Visions of Commerce and international Order: Fénelon, Mandeville, and the Ottoman Empire

Organizer / Chair: Ryan Hanley

 Pitts, Jennifer: Oriental Despotism and the legal status of the Ottoman Empire

 Schliesser, Eric: Mandeville and the Courage of Soldiers.

 Hanley, Ryan: Fénelon and the Birth of Political Economy

S118(I) (14:00 - 15:30, Room: M1-08: Leuven)

There Was No Resource But in Commerce': Trade, Exchange and Conversation in Laurence Sterne (I)

Organizer / Chair: Flavio Gregori

 De Voogd, Peter: 'Tristram Shandy' and the Levant Company

 Goring, Paul: Marketing Sterne in the newspapers

 Williams, Helen: Typographic Trading: Advertising Tristram Shandy in the York and London Papers

 Dal Santo, Regina Maria: An Economic Pastiche: Riches, Commerce, and the Sermons of Mr. Yorick

31.03.2015 42

S118(II) (16:00 - 17:30, Room: M1-08: Leuven)

There Was No Resource But in Commerce': Trade, Exchange and Conversation in Laurence

Sterne (II)

Organizer / Chair: Flavio Gregori, Peter de Voogd

 Walsh, Marcus: Conversations with the past: Laurence Sterne and forms of knowledge

 Newbould, Mary: The Interests Involved in Sterneana

 Gregori, Flavio: Sterne's balance of learned and sentimental commerce

S119 (14:00 - 15:30, Room: M1-16: Heidelberg)

Classifying Bodies: Race, Disease and the Enlightenment

Organizer / Chair: Ruben Verwaal, Devin Vartija

 Vartija, Devin: Researching Bodily Difference: Transformations in ‘Race Thinking’ in the Enlightenment

 Verwaal, Ruben: Blood Ties: The Chemistry of the Body at Dutch Universities, 1700–1775

 Mc Inerney, Tim: Noble Paradigms of Human 'Race' in Eighteenth-Century Britain

 Wagner, Corinna: Artists, Anatomists, Mapping and Disease.

S120(I) (14:00 - 15:30, Room: M1-19: Athene)

Writing Rights 1789 (I)

Organizer / Chair: Keith Michael Baker, Robert Morrissey

 Coleman, Nicole: Three Dimensional Texts: The Role of Design in Reading and Writing History

 Sweetapple, Kate: Visualizing Text Creation: Problems and Choices

 Lorber-Kasunic, Jacquie: Visualizing Text Creation: Patterns and Presentation

S120(II) (16:00 - 17:30, Room: M1-19: Athene)

Writing Rights 1789 (II)

Organizer / Chair: Keith Michael Baker, Robert Morrissey

 Baker, Keith Michael: Improvising a Declaration of Rights

 Edelstein, Dan: On the Intellectual Origins of the Declaration of Rights

 Wright, Kent: From Improvisation to Theme & Variations: Atlantic Echoes of the Declaration of Right

S121(I) (14:00 - 15:30, Room: M2-10: Rochester)

Lectures des Lumières Françaises en Europe de L’Est (I)

Organisatrice/Président: Raia Zaimova, Jean Pierre Schandeler

 Schandeler, Jean-Pierre: Condorcet dans les pays de l'Est

 Zaimova, Raia: La réception de N. de Condorcet en Bulgarie

 Ondo Grecenkova, Martina: Competition et concurence dans la science dans la correspondance ecclairee

 Tartari, Eriona: Lectures de la Renaissance albanaise apres la Seconde guerre mondiale

31.03.2015 43

S121(II) (16:00 - 17:30, Room: M2-10: Rochester)

Lectures des Lumières Françaises en Europe de L’Est (2) (II)

Organisatrice/Président: Raia Zaimova, Jean Pierre Schandeler

 Mihaila, Ileana: Les Roumains des Lumières, lecteurs de la littérature de leur siècle vus aujourd’hui

 Galleron, Ioana: Voltaire progressiste en Roumanie

 Kovács, Ilona: La circulation des idées du libertinage en Hongrie

 Polosina, Alla: Lectures et traductions des œuvres de Rousseau en Russie (de Karamzin à Léon Tolstoï)

S122 (14:00 - 15:30, Room: M2-11: Santander)

Trade Companies & Trade Diplomacy

Organizer / Chair: To be confirmed

 Drakenlordh, Rikard: Diplomacy vs. Trade: The Diplomatic Problem of the Free Port Marstrand During the

American Revolution 1777.

 Ijäs, Ulla: Consuls of the Imperial Russia. Negotiation, Knowledge and Social Skills instead of Lex

Mercatoria

 ter Brugge, Jeroen: Commerce under threat; the seizure of the Dutch East India fleet in 1795

S123 (14:00 - 15:30, Room: M2-12: Shanghai)

Postsecular Genealogies of Enlightenment Reason

Organizer / Chair: David Alvarez

 Diamond, David: Reason and Grace in The Pilgrim's Progress

 Ebenhoch, Markus: Religion and Enlightenment discourse in Portuguese fictional literature of the 18th

century

 Kraayenbrink, Taylor: Post-Secular Prophets: New England Puritans and the trans-Atlantic Temporal

Configuration of the Public Sphere

 Starr, George: Gambling on God: The Wager Before and After Pascal

S124 (14:00 - 15:30, Room: M3-03: Aberdeen)

Marchandes et Financières : L'Économie au Féminin Dans la Fiction et le Discours de Savoir au XvIIIe Siècle

Organisatrice/Président: Florence Magnot-Ogilvy

 Goggin, Joyce: Fortune and Finance au Féminin : Gendering the Market

 Perras, Jean-Alexandre: « Industrieux chiffons » : Les représentations de la marchande de modes au XVIIIe

siècle

 Wisniewska, Dorota: Madame Geoffrin - Entrepreneur and Politician (1749 – 1777) / Madame Geoffrin –

une entrepreneuse et politicienne (1749 – 1777)

 Bello-Vazquez, Raquel: Commerce, entrepreneurship and class through the writing of a Portuguese noble

woman. Public economy in the work of the Countess of Vimieiro

31.03.2015 44

S125 (14:00 - 15:30, Room: M3-04: Auckland)

Globalization

Organizer / Chair: To be confirmed

 Ghodake, Sangita: Healing The Scars Of Slavery: Reflections In Eighteenth Century Literature

 Alfagali, Crislayne: The circulation of knowledge in Angola (18th century): the village of Nova Oeiras and its

iron factory

S126 (14:00 - 15:30, Room: M3-05: Praag)

Gendering Plots and Narratives

Organizer / Chair: To be confirmed

 Rodriguez, Argentina: Novels and the politics of the mother-daughter plot

 Schoenenberger, Petra: Gothic Nostalgia and the Gendered Identity of the Criminal

 Passey, Joan: You Sexy Thing: The Function of Voyeurism in Eighteenth-Century Erotic Object Narratives

S127 (14:00 - 15:30, Room: T3-35: T-gebouw)

Violence in the Writings of Rousseau and Diderot

Organizer / Chair: To be confirmed

 Orikata, Nozomi: Vertu et/ou violence : problème de la virilité et la féminité dans la pensée de Jean-

Jacques Rousseau

 Dela Bandera, Mauro: Between nature and culture: the place of the prohibition of incest in Rousseau's

Essay

 McAlpin, Mary: The Problem of Heterosexual Rape in Diderot’s Tahiti

S128 (16:00 - 17:30, Room: M1-09: Bergen)

Tea: Commodity, Knowledge, and Culture Between Britain and China in the Eighteenth Century

Organizer / Chair: Markman Ellis

 Mauger, Matthew: All the Tea in China: Tea’s British Marketplaces

 Coulton, Richard: A Mysterious Exotic: Tea in Discourses of Natural History and Medicine

 Ellis, Markman: Scripting the British Way of Tea

31.03.2015 45

S129 (16:00 - 17:30, Room: M1-16: Heidelberg)

Selling Old Master Paintings On the European Art Market in the Eighteenth Century

Organizer / Chair: Frans Grijzenhout

 Aleksic, Branko: Giacomo Casanova sur le marché des arts au 18e siècle

 Grijzenhout, Frans: Selling the Golden Age: the rhetoric of Amsterdam sales catalogues 1760-1780

 Korthals Altes, Everhard: Caroline Louise von Baden's Collecting Activities and the Dutch Art Market. The

Sale of the Willem Lormier Collection in 1763.

 Vermeulen, Ingrid: Art brokerage and knowledge production. The dealings of Pieter and Jan Yver in

Amsterdam with Carl Heinrich von Heineken in Dresden

S130 (16:00 - 17:30, Room: M1-18: Lund)

Vitalism and Sensible Bodies

Organizer / Chair: To be confirmed

 Mueller, Judith: "All the Black Mould Sings": Blake's Antinomian Vitalism

 Wagner, Darren N.: Trade Secrets: Male Genitalia, Anatomical Preparations, and the Sensible Body

 Freitas, Ricardo: Francisco de Mello Franco: la pensée medicale et la reforme du royaume portugais.

(1790-1822)

S131 (16:00 - 17:30, Room: M2-11: Santander)

Saint-Lambert : de L'Économie Rurale au Commerce Colonial

Organisateur/Président: Sakurako Inoue

 Menant, Sylvain: Poésie, morale et société: l'idéal économique de Jean-François de Saint-Lambert

 Charara, Youmna: Le poète et le laboureur dans les Saisons de Saint-Lambert

 Sjödin, Alfred: Saint-Lambert en Suède et l'unité du genre "géorgique"

 Inoue, Sakurako: La pensée économique de Saint-Lambert : de l'article « Luxe » aux Saisons

S132 (16:00 - 17:30, Room: M2-12: Shanghai)

Polite Circles: Performing Gender in Social and Sexual Practices

Organizer / Chair: To be confirmed

 Clark, Katelyn: Behind the Venetian Screen: Female Gaze, Male Musicians, and the Downfall of London’s

Anacreontic Society

 Ghezel, Hajer: Le libertinage mondain ou la maîtrise au féminin

 Jones, Emrys: 'A Man in Love': Sex and Politics in Walpole's Britain

31.03.2015 46

S133 (16:00 - 17:30, Room: M3-03: Aberdeen)

Mmf2.0 Meets Fbtee2.0 - integrating Databases of the Novel & the Eighteenth-Century Book

Trade

Organizer / Chair: Simon Burrows, Paul Arthur

 Burrows, Simon: From French Book Trade Database to Global Resource - Simon Burrows

 Martin, Angus: The MMF2 database of Enlightenment French prose fiction, 1699-1800, and its Integration

with FBTEE - Angus Martin and Richard Frautschi

 Ensor, Jason: Distant Reading, Deep Mapping and Data Landscapes: The Challenge of a Fecund Marriage

of Databases … or How to Do Book History as Digital Humanities. - Jason Ensor

 Hiribarren, Vincent: Charting the Book in the Late Enlightenment

S134 (16:00 - 17:30, Room: M3-04: Auckland)

Sailors and Privateers

Organizer / Chair: To be confirmed

 Moree, Perry: To drown without water. Memoirs of an 18th century career making Dutch East India sailor

 Premsagar, Pankajkumar: “Trade & Commerce in the 17th Century India through the Travelogue of Jeweler

Traveler J.B. Tavernier”

 Ennis, Daniel: The Sallee Rovers and British Moral Economy

S135 (16:00 - 17:30, Room: M3-05: Praag)

Women Reading and Writing History

Organizer / Chair: To be confirmed

 Dalton, Susan: Giustina Renier Michiel's History of Venetian Festivals as Multimedia Practice

 Towsey, Mark: ‘A serpent under a bed of roses’: Gender, Politics and Religion in Female Responses to

Hume’s History of England

 Zuroski Jenkins, Eugenia: Sex and the Limits of History in Haywood’s Adventures of Eovaai

S136 (16:00 - 17:30, Room: T3-06: T-gebouw)

Herméneutique des Lumières

Organisateur/Président: Martin Rueff

 Rueff, Martin: Pour poser et résoudre le problème de l'herméneutique en général

 Jacob, François: "Voltaire en scène : prolégomènes à une édition critique de son théâtre"

 Boccadoro, Brenno: La synthèse ramiste et son destin

 Spallanzani, Mariafranca: "Entre la lumière et l'ombre. Les Lumières de Hans Blumenberg"

31.03.2015 47

S137 (16:00 - 17:30, Room: T3-10: T-gebouw)

Marketing Religion, Religious Markets

Organizer / Chair: To be confirmed

 Blosser, Jacob: A Commerce in Happiness: Latitudinarian Virtue, the Sermon Trade, and 18th century

Anglican Identity

 Franke, Viktoria: The Public Market Place, Democracy and Early Ideas on the Public Sphere in the Thought

of the 17th-Century Religious Radical Enlightener Friedrich Breckling (1629-1711)

 Pritchard, Penny: The Eye of a Needle : Commemorating Wealthy Merchants in the Early Modern

Protestant Funeral Sermon

 Laborie, Lionel: Marketing the Millennium, or the Economics of Prophecy in the Age of Reason.

S138 (16:00 - 17:30, Room: T3-17: T-gebouw)

The Dawn of Modernity

Organizer / Chair: To be confirmed

 Feiner, Shmuel: Age of Conflicts and Inventions: New Perspectives on the Jewish Eighteenth Century

 Provenzano, Timothy: Chamfort and Disillusionment: A Modern Crisis

 Carvalho dos Santos Lopes, Maria-Helena: AULA DO COMMERCIO- 1756 - La Société et le Commerce au

Portugal et au Brésil

 Geerlings, Jordy: How enlightened was Enlightenment sociability? Reassessing eighteenth-century

associational life

S139 (16:00 - 17:30, Room: T3-35: T-gebouw)

Panel Emotions in Politics

Organizer / Chair: To be confirmed

 Rigstad, Mark: Adam Smith and the Taming of Resentment

 Packham, Catherine: Cottage Economics: Mary Wollstonecraft, Political Economy and Agrarianism

 Park, Mikyung: Miscarriages of Justice and Transactions of Moral Economy in Godwin's Caleb Williams

 Maslan, Susan: Equality as Emotion on the French Revolutionary Stage

S140(I) (09:00 - 10:30, Room: M1-08: Leuven)

Greek Merchants and Benefactors: the Role of Greek Diaspora in the Enlightenment (I)

Organizer / Chair: Athanasia Glycofrydi-Leontsini

 Chelcu, Marius: Families of Greek Merchants in the 18th Century Capital of the Principality of Moldavia

 Kreuter, Peter Mario: Nicolae Mavrogheni, a Church, and an Army. Or: Being a Benefactor in Times of War

 Noutsos, Panagiotis: Understanding the Phenomenon of Benefaction in Epirus

31.03.2015 48

E316 (9:00 – 10:30, Room: M1-17: Tokyo)
Narratives of Improvement in the Scottish Enlightenment: Commerce, Culture and Society
Chair: Jean-François Dunyach

 Tonks, Paul: Governance and Empire in Adam Anderson’s Origin of Commerce

 Bradford Bow, Charles: History of Progress: Lord Kames on American ‘Savages’

 Mori, Naohito: Another Story concerning the Civilizing Process: Hume’s History of England and its
Divergence from his Political Discourses

E317 (11:00 – 12:30, Room: M1-17: Tokyo)
Print, Artefacts and Scottish Urban Life
Chair: Richard B. Sher

 Budd, Adam: Broadside Printing and Town Politics: Andrew Millar, George Drummond and the Malt Tax
Crisis, 1725

 Lewis, Anthony: How to Display Georgian Glasgow and Its Business?

 Jung, Sandro: The Morisons of Perth and the Scottish Illustrated Book in the 1790s

E318 (14:00 – 15:30, Room: M1-17: Tokyo)
Ideas of Commerce in the Scottish Enlightenment
Chair: Deidre Dawson

 Hill Jack A.: Adam Ferguson’s Idea of the ‘Commercial Arts

 Carey, Toni: The Butcher, the Baker and the Golden Rule: Adam Smith on the Nature of Commerce

 Dunyach, Jean-François: Trade and Commerce at the Cost of Decadence: Conjuring the Fate of Wealthy
Nations in William Playfair’s Comments on Adam Smith

E319 (16:00 – 17:30, Room: M1-17: Tokyo)
Alternate Takes: Seeing Scottish Literary Men in New Ways
Chair: Laura Stevens

 Purdie, David and Fosl, Peter: Hume on Religion: A Modern Textual Revision

 Sodano, Joep P.: Sensitive Souls: The Passionate Deaths of Henry Mackenzie’s Sentimental Protagonists

 Kontler, László: The Enlightenment Narrative in the Age of Liberal Reform: William Robertson in Hungary

31.03.2015 49

THURSDAY / JEUDI, 30.07.2015

KN309 (09:00 – 10:30, Room: M1-12: Oxford)

Keynote 5

Keynote Speaker: C. Spector

Description: To be confirmed

S048(I) (11:00 - 12:30, Room: M3-03: Aberdeen)

La Recherche du Négociant Patriote. Commerce Actif et Moralités Marchandes au XvIIIe Siècle (I)

Organisateur/Président: Biagio Salvemini

 Andreozzi, Daniele: "Ne pas celui de la Nation". Moralities, rules, interests and trades in the Trieste of the

XVII Century

 Carrino, Annastella: « Fermer les deux yeux » sur des négociants antipatriotiques. Commerce actif et

minorités protestantes à Marseille: les Sollicoffre de Saint-Gall

 Clemente, Alida: The multi-faceted rhetoric of public happiness and private morality. The ethical horizon of

trade in the Eighteenth century Kingdom of Naples

S048(II) (14:00 – 15:30, Room: M3-03: Aberdeen)

La Recherche du Négociant Patriote. Commerce Actif et Moralités Marchandes au XvIIIe Siècle (II)

Organisateur/Président: Biagio Salvemini

 Kandakou, Dzianis: Etre gallomane et rester patriote: activité commerciale du comte Antoni Tyzenhauz à

Paris

 Falcetta, Angela: The allegiance of the foreigner: the fuzzy ethos of Greek merchants across the

eighteenth-century Kingdom of Naples

 Addobbati, Andrea: Images of merchant’s morality in the Eighteenth century anecdotical literature

S140(II) (11:00 - 12:30, Room: M1-08: Leuven)

Greek Merchants and Benefactors: the Role of Greek Diaspora in the Enlightenment (II)

Organizer / Chair: Athanasia Glycofrydi-Leontsini

 Leontsinis, George: Benefaction and the Development of Infrastructures in Greek Territories during the

Enlightenment

 Tabaki, Anna: Du Mercure commercial au Mercure savant : negociants, érudits et bienfaiteurs à l’ére des

Lumières grecques.

 Glycofrydi-Leontsini, Athanasia: Greek merchants in Amsterdam and London and Their Benefactions

31.03.2015 50

S141 (09:00 - 10:30, Room: M1-09: Bergen)

Educators, Projectors and Patrons: Merchants of Knowledge

Organizer / Chair: Anton Tantner, Ulrike Krampl

 Tantner, Anton: Jacob Bianchi – a knowledge entrepreneur and projector between Vienna and Paris

 Dutta, Sutapa: Texts and Contexts of Knowledge and Power in Colonial Bengal

 Krampl, Ulrike: Linguistic entrepreneurs. Public language teachers in eighteenth-century Paris

 Witecki, Stanisław: The inter-estate cultural content transmission in the Polish-Lithuanian Commonwealth

in the late XVIII century. Methodological proposition.

S142 (09:00 - 10:30, Room: M1-16: Heidelberg)

Old-Regime War and Society - A View From Above - Politics and Administration

Organizer / Chair: Ilya Berkovich, Wolfgang Schmale

 Storring, Adam: The Place of War in the Political Thought of King Frederick II of Prussia

 Fedyukin, Igor: From Restraining Passions to Encouraging Application: Human Nature in the Theories and

Practices of Administration from Peter I to the Emancipation of the Nobility

 Berkovich, Ilya: Conscription in Old-Regime Austria (1740-92)

S143 (09:00 - 10:30, Room: M1-18: Lund)

Voltaire's Correspondence: the Commerce of Ideas

Organizer / Chair: Nicholas Cronk, Andrew Jainchill

 Cronk, Nicholas: Voltaire and Jaucourt: exploring an epistolary corpus

 Rubin-Detlev, Kelsey: Voltaire in Catherine the Great's poetics of the letter

 Jainchill, Andrew: Protection, politics, and war: the Voltaire-d'Argenson correspondence

 Morel, Nicolas: Le succès commercial des Oeuvres complètes de Voltaire sous la Seconde Restauration

S144 (09:00 - 10:30, Room: M1-19: Athene)

Le Penser Commercial Dans le Siècle des Lumières

Organisateur/Président: To be confirmed

 de Colletes Negreiros, Maria Valderez: Europe, voyage, commerce et "grand tour" de Montesquieu

 Moscateli, Renato: Distribution des pouvoirs, liberté politique et divisions sociales dans la pensée de

Montesquieu

 Vento, Marisa: L’intérêt: un autre sens chez J.-J. Rousseau et A. Smith

31.03.2015 51

S145(I) (09:00 - 10:30, Room: M2-10: Rochester)

Eighteenth-Century Narrative Traffic (I)

Organizer / Chair: Anne Thell

 Singh, Brijraj: Two Eighteenth-Century South Indian Priests Go to Europe

 Min, Eun Kyung: The Inconstancy of Widows: Narrative Mutability in Thomas Percy’s Matrons (1762)

 Khan, Maryam: The Oriental tale in the Orient: Imperial Pedagogy and the Transformation of Narrative

S145(II) (11:00 - 12:30, Room: M2-10: Rochester)

Eighteenth-Century Narrative Traffic (II)

Organizer / Chair: Anne Thell

 Stringer, George: Sea Changes: an Indian Complaint.

 MacNeill, Máire: Time and Space, London and Abroad: English Opera in the 1730s

 Strelkova, Guzel: A plot through centuries and borders: Bharatendu Harishchandra and his plays

 Perot, Sandra: Performance and the Word: Transatlantic Anglophone Theatre and Exchanging Ideas in the

Late-Eighteenth Century (1752-1800)

S146(I) (09:00 - 10:30, Room: M2-11: Santander)

Aspects of Economy in the Moral Press (‘Spectators’) – aspects de L’Économie Dans les Feuilles Morales («

Spectateurs ») (I)

Organisateur/Président: Klaus-Dieter Ertler, Alexis Lévrier

 Ertler, Klaus-Dieter: Les spectateurs sur le continent européen : le transfert d’un modèle de pragmatisme

économique dans les cultures des langues romanes

 Lévrier, Alexis: Le folliculaire en son miroir, ou comment défendre un « indigne métier » ?

 Fischer, Michaela: L'Écriture de l'Économie de Justus Van Effen

 Hahne, Nina: The Responsible Consumer. Economic Education in German Spectators Before 1730

S146(II) (11:00 - 12:30, Room: M2-11: Santander)

Aspects of Economy in the Moral Press (‘Spectators’) – aspects de L’Économie Dans les Feuilles Morales («

Spectateurs ») (II)

Organisateur/Président: Klaus-Dieter Ertler

 Völkl, Yvonne: Qu’y a-t-il dans un commerce ? Formes du commerce dans La Gazette du Commerce et

Littéraire de Montréal (1778-1779)

 Fabris, Angela: Logiques et pratiques économiques publiques et privées dans «La Gazzetta Veneta»

(Venise, 1760-1762)

 Fuchs, Alexandra: The Spectators in Italy – An Important Economic Project

 Chapin, Carole: Les questions économiques dans les « spectateurs » russes des années 1770

31.03.2015 52

S111(II) (14:00 - 15:30, Room: M1-18: Lund)

Economic Knowledge in Encyclopedic Compilations of the 18th Century - Structures and

Translations/ Le Savoir Économique Dans Les Compilations Encyclopédiques Du XvIIIe Siècle -

Structures Et Traductions (II)

*Panel of the Deutsche Gesellschaft für die Erforschung des Achtzehnten Jahrhunderts

Organizer / Chair: Hanco Jürgens, Hans-Jürgen Lüsebrink

 Donato, Clorinda: "Promoting Commerce, Trade and the Maritime Prowess of the Venetian Republic in the

Encyclopédie méthodique de Padoue (1784 - 1817)"

 Greilich, Suzanne: Savoir économique et l'Espagne des Lumières

 D'Aprile, Iwan-Michelangelo: Transfer of Economic Knowledge in German Encyclopediae: From Krünitz to

Brockhaus

S146(III) (14:00 - 15:30, Room: M2-11: Santander)

Aspects of Economy in the Moral Press (‘Spectators’) – aspects de L’Économie Dans les Feuilles Morales («

Spectateurs ») (III)

Organisateur/Président: Klaus-Dieter Ertler

 Hobisch, Elisabeth: Les aspects publicitaires des lettres dans les Spectateurs espagnols.

 Baudry, Samuel: Le Spectateur est-il un Gentleman ? La circulation des articles spectatoriaux dans le

Gentle-man’s Magazine.

 Boulard Jouslin, Claire: De la spéculation au commerce: les conséquences du scandale de la bulle des mers

du sud sur le Free Thinker (1718-1721)

 Semlak, Martina: Spectators – A literary digital edition and its future research potentials.

S147 (09:00 - 10:30, Room: M2-12: Shanghai)

La Conversation au Siècle des Lumières en France

Organisateur/Président: John O'Neal, Tili Boon Cuille

 O'Neal, John C.: La rage de parler et la sagesse de se taire: Voltaire, Diderot, Rousseau

 Kehrès, Jean-Marc: Un badinage philosophique: Diderot et la conversation comme utopie

 Brewer, Daniel: Le propos du passé : conversation et histoire au siècle des Lumières

S148 (09:00 - 10:30, Room: M3-03: Aberdeen)

The Commerce of Eighteenth-Century Satire

Organizer / Chair: Ivo Nieuwenhuis, Jo Poppleton

 Poppleton, Jo: Arbuthnot, Satire and Print

 Davison, Kate: Ned Ward as a commercial author in Grubstreet London

 Nieuwenhuis, Ivo: Hacks deriding hacks: the case of the Dutch ‘magic lantern’ journals of the 1780’s

31.03.2015 53

S149(I) (09:00 - 10:30, Room: M3-05: Praag)

Le Penser des Philophes et Son Héritage (I)

Organisateur/Président: To be confirmed

 Lourenço Borges Júnior, Ciro: Rhétorique et vérité d’après le premier Discours de Rousseau

 Ratto, Adrián: Solitude et mélancolie : la place de Diogène dans la philosophie de Diderot

 Berwanger da Silva, Maria Luiza: Errance , transformation et félícité dans Les rêveries d ´un promenuer

solitaire de Jean-Jacques Rousseau

S149(II) (11:00 - 12:30, Room: M3-05: Praag)

Le Penser des Philophes et Son Héritage (II)

Organisateur/Président: To be confirmed

 De Freitas, Jacira: Les principes universels et la diversité culturelle dans la formation de la notion de goût

dans l'œuvre de J.-J. Rousseau

 Pereira Calça, Robson: La notion de l’école publique comme clé d’interpretation à la conception de l’État

chez Diderot

 Calderón, Fernando: Portrait de Francisco Javier de Carrión y Ribas, un ami espagnol de Rousseau

S150(I) (09:00 - 10:30, Room: M3-06: Luxemburg)

Trading Women, Traded Women in the Eighteenth-Century Novel (I)

Organizer / Chair: Michaela Mudure

 Burrell, Vernita: Will(ful) Widowhood: Inheritance, Legitimacy, and Autonomy in The Woman of Colour: A

Tale

 Bakay, Gönül: Daniel Defoe's Moll and Roxana:Criminals or Merchants?

 Mudure, Michaela Cristina: Women and Trade in The History of Jemmy and Jenny Jessamy

S150(II) (11:00 - 12:30, Room: M3-06: Luxemburg)

Trading Women, Traded Women in the Eighteenth-Century Novel (II)

Organizer / Chair: Michaela Mudure

 Lee, Natasha: Colonial fantasies and The Commerce of Women

 Choi, Yoojung: Incest Taboo and Circulation of Women in Daniel Defoe’s Moll Flanders

31.03.2015 54

S151 (09:00 - 10:30, Room: T3-02: T-Gebouw)

Textiles, Copper, Glassware Etc.: Central European Manufactures On atlantic Markets

Organizer / Chair: Klaus Weber, Jutta Wimmler

 Banken, Ralf: The Capitalist Gateway: Trade between Western German Provinces and the Netherlands,

1740-1806

 Schopf, Gabi: Developing global markets: Selling Swiss textiles in the eighteenth-century Atlantic world

 Steffen, Anka: Silesian Linen Merchants - Global Players or Regional Distributors?

S152(I) (09:00 - 10:30, Room: T3-10: T-Gebouw)

Adam Smith: Economic Theory & Globalization (I)

Organizer / Chair: To be confirmed

 Bárcena, Ramón: Adam Smith, Founding father of the classical free market economic theory.

 Lange, Jérôme: Smith’s division of labour versus Ricardo’s comparative advantage — the critical

importance of demography and geography in theorising trade

 Schumacher, Reinhard: Adam Smith on Commerce and the Patterns of Foreign Trade.

S152(II) (11:00 - 12:30, Room: T3-10: T-Gebouw)

Adam Smith: Passion & Sentiments (II)

Organizer / Chair: To be confirmed

 Dal Degan, Francesca: What Didn’t the Economists Economize ? Antonio Genovesi and Adam Smith : to be

« we » through the other’s love

 Huesca Ramón, Fernando: James Steuart and Adam Smith: Political economy’s defense of self-interest and

commerce as groundwork for a new paradigm in Philosophical Anthropology and Political Philosophy

 Ruellou, Thomas: Dugald Stewart and the identity of interests: passions, self-love and the final cause of

Providence

S152(III) (14:00 - 15:30, Room: T3-10: T-Gebouw)

Adam Smith: Wealth and Poverty (III)

Organizer / Chair: To be confirmed

 Turnbull, Richard: The Reception of Adam Smith in the Protestant Tradition

 Nohara, Shinji: Adam Smith on the value of silver

 Tegos, Spyridon: Adam Smith and Rousseau on ‘politesse’ in Monarchies and Republics

31.03.2015 55

S153 (09:00 - 10:30, Room: T3-16: T-Gebouw)

Erasmus in the Eighteenth Century

Organizer / Chair: Eric Carlsson, Wiep van Bunge

 van Miert, Dirk: Memory and the creation of learned group identities: eighteenth-century appropriations

of Erasmus in historia literaria

 Groetsch, Ulrich: How Jean Le Clerc saved the New Testament

 Ben-Tov, Asaph: Erasmus in unorthodox views on church and scholarship around 1700: the cases of

Gottfried Arnold and Hermann von der Hardt

 Carlsson, Eric: Erasmus among the neologians

S154(I) (09:00 - 10:30, Room: T3-17: T-Gebouw)

Marketing the Public: Targeting Strategies and Booktrade in the Long Eighteenth Century (I)

Organizer / Chair: Tatiana Korneeva, Laura Carnelos

 Bricker, Andrew: “Public Paratexts: Bibliographical Signals in the Print Marketplace"

 Buroescu, Elena: Tokens of Legitimacy on the Literary Market: Paratextual Devices in Marana’s 'Letters

Writ to a Turkish Spy'

 Madl, Claire: Advertising strategies of publishers and booksellers towards a widened and diversified

readership. The example of Bohemia, 1780-1800

S154(II) (11:00 - 12:30, Room: T3-17: T-Gebouw)

Marketing the Public: Targeting Strategies and Booktrade in the Long Eighteenth Century (II)

Organizer / Chair: Tatiana Korneeva, Kirill Ospovat

 Korneeva, Tatiana: Dramaturgy of the Spectator in Eighteenth-Century Italian theatre: Scipione Maffei’s

Merope

 Mannironi, Giacomo: Searching for a new public: publishers and the market of novels in eighteenth-

century Venice

 Widmayer, Anne: Harlequin Cherokee: Audience Manipulation and Theatrical Exchange

S155 (09:00 - 10:30, Room: T3-35: T-Gebouw)

Philosophy and Imagination

Organizer / Chair: To be confirmed

 Mühlbacher, Manuel: Mimicry Under Control. Philosophy and Imagination in Shaftesbury

 Silva, Lourenço: Condillac's Statue: "Logic Fiction" as Image of Reality

 Yamaguchi, Yoko: Genius and the association of ideas

31.03.2015 56

S156 (11:00 - 12:30, Room: M1-09: Bergen)

Alternative Markets and Visual Culture in Eighteenth-Century France

Organizer / Chair: Heather McPherson

 Whitlum-Cooper, Francesca: Carriera, Crozat, and Pastel as Commodity

 Wehn, James: Printed Designs as Social Currency: The Etching of Juste-Aurèle Meissonnier’s Silver Tureens

for the Duke of Kingston

 McPherson, Heather: Celebrity as Currency in Late Eighteenth-Century Portraiture

S157 (11:00 - 12:30, Room: M1-16: Heidelberg)

Old Regime War and Society - A View From Below - the Experiences of the Common Soldier

Organizer / Chair: Ilya Berkovich

 Staiano-Daniels, Lucia: Competition and Contentment in the Late-17th Century Saxon Military Community

 Rischke-Ness , Janine: 'Against the Standard': Crime and Criminal Behaviour in Military Court Files and

Regimental Records of the Eighteenth-Century Prussian Army

 Metwally, Hassan: 'Taming the Dogs of War': Discipline and Everyday Violence in the Prussian Army of the

18th Century

S158 (11:00 - 12:30, Room: M1-18: Lund)

Voltaire et L'Histoire du Commerce

Organisateur/Président: Nicholas Cronk

 Laudin, Gérard: Espace baltique, espace adriatique dans les Annales de l'Empire

 Mericam-Bourdet, Myrtille: Voltaire: commerce et puissance

 Gil, Linda: Le commerce des idées dans la première édition de la Correspondance de Voltaire : Voltaire,

Condorcet et la République des Lettres

S159 (11:00 - 12:30, Room: M1-19: Athene)

Luxury

Organizer / Chair: To be confirmed

 Yeh, Tsai-ching: South-Sea Bubble in Augustan Literature.

 Damiao, Carla: Taste: an Eighteenth Century Aesthetic, Social and Economic Category

 Pedreira de Almeida, Maria Cecília: Le luxe et la prospérité dans la pensée de Pierre Bayle

31.03.2015 57

S160 (11:00 - 12:30, Room: M2-12: Shanghai)

Biology, Race, and Natural History

Organizer / Chair: To be confirmed

 Carey, Brycchan: Two views of early Caribbean ecology and slavery: the holistic Richard Ligon and the

reductionist Hans Sloane

 McAuley, Louis Kirk: “the whisker’d vermine-race” – or, Ideas about Biological Invasion in Eighteenth-

Century Caribbean Literature

 Ramos, Luis: Remapping América: Maps, Map-making and the Invention of Jesuit New World

Imaginaries,1767-1810

 Souza, Maria das Graças: L'Encyclopédie et la traite de nègres

S161 (11:00 - 12:30, Room: M3-04: Auckland)

Europe's asian Exchanges : influences, Encounters, Repercussions On Knowledge Systems

Organizer / Chair: Florence Dsouza

 Dsouza, Florence: Col.Colin Mackenzie's textual transcriptions of knowledge about South Indian territories

 Singh, Jyotsna: Economies of Exchange in Jean-Baptiste Tavernier's Indian Travels (published in English

1678)

 Jokic, Olivera: Trading words: stories for histories in the early British Empire

 Vaghi, Massimiliano: Between commerce and conquest: Franco-Anglo-Indian relations in the middle of the

18th century

S162 (11:00 - 12:30, Room: T3-06: T-Gebouw)

Worlding the Eighteenth Century

Organizer / Chair: David Porter

 Aravamudan, Srinivas: "The Eighteenth Century After the Anthropocene"

 Dobie, Madeleine: Chronologies, Geographies and the Thousand and one Nights

 Postel, Philippe: Novel and sentimentalism in Europe and China (XVIIth-XVIIIth centuries)

 Porter, David: Comparison and Cosmopolitanism

S163 (11:00 - 12:30, Room: T3-16: T-Gebouw)

Travels and Transformations of the Portrait Genre

Organizer / Chair: To be confirmed

 Martínez, Alejandro: Adolf Ulrik Wertmüller (1749–1811) and the practice of portraiture in crosscountries.

 Cicmil, Milica: Portraits of the Poetess from Academy of Arcadia in Rome in the 18th Century

 Masse, Isabelle: Mediating through Visual Form: Louis Tocqué’s Queenly Portraits in France, Russia and

Denmark

 Wozniak, Katarzyna: Leonardo da Vinci. Lady with an Ermine & La Bella Principessa. 1798-1802.

31.03.2015 58

RT303 (11:00 - 12:30, Room: M3-15 Forum)

Round table 4 - Exchange of Fire: Target and Respondent in Eighteenth-Century Satire

Organizer / chair: Ivo Nieuwenhuis

 Ballaster, Rosalind

 Bullard, Paddy

 Carey, Daniel

 Fowler, James

S164(I) (14:00 - 15:30, Room: M1-08: Leuven)

The Danube, the Black Sea and the Levante as Colonial Area in the Long 18th Century (I)

Organizer / Chair: Harald Heppner, Olga Katsiardi-Hering

 Laiou, Sophia: The Ottomans and the Black Sea Trade at the End of the 18th and Beginning of the 19th

Century

 Harlaftis, Tzelina: Voltaire in Catherine the Great's poetics of the letter

 Kontogeorgis, Dimitrios: Adapting to a new environment or not? Balkan Orthodox Merchants of

Hermannstadt/Sibiu and Kronstadt/Braşov and the "opening" of the Danube during the early 19th century

 Ardeleanu, Constantin: “The Danubian ports in the second half of the 18th century. Between requisition

and free commerce”

S164(II) (16:00 - 17:30, Room: M1-08: Leuven)

The Danube, the Black Sea and the Levante as Colonial Area in the Long 18th Century (II)

Organizer / Chair: Harald Heppner

 Parvev, Ivan: Economic aspects of Habsburg Balkan policy, 1683-1791

 Baramova, Maria: Austria Est Imperare Omni Danubio. Habsburg Trade in the Lower Danube as a public

discourse, 1718-1756

 Djordjevic, Milos: Neoacquistica-Lands as Border Provinces. State Measures for Economic Development

 Luca, Christian: The emergence of Triestine merchants and of other Italians as Austrian subjects in the

maritime trade in the Black Sea and at the Lower Danube (1750–1797)

S165 (14:00 - 15:30, Room: M1-16: Heidelberg)

Economie(S) de la Collection Naturaliste au XvIIIe Siècle.

Organisatrice/Président: Simona Boscani Leoni

 Baumgartner, Sarah: The Zurich Physical Society’s collections

 Knittel, Meike: Useful and costly? Plant exchange in the network of Johannes Gessner

 Marrache-Gouraud, Myriam: Ce qui est à voir, ce qui est à vendre : commerce ou exposition de merveilles ?

Le cas des catalogues de Nicolas Chevalier (1685-1721)

 Ruvolo , Francesco: «Farà d'uopo mandarlo in Sicilia.. onde vegga Stromboli». Travel naturalistic,

collections and trade of natural objects Sicily in the eighteenth century . With unpublished documents

31.03.2015 59

S166 (14:00 - 15:30, Room: M1-19: Athene)

Le Penser de Voltaire

Organisateur/Président: To be confirmed

 Pedro Miguel, Santos: Voltaire: Histoire et Critique Philosophique

 Menezes, Edmilson: Histoire et progrès : Voltaire lecteur de Pascal

 Bedê, Ana Luiza Reis: "Vous êtes lévite, laissez-moi être Samaritain": l´idée de vertu chez Voltaire

S167 (14:00 - 15:30, Room: M2-10: Rochester)

French Political Economy

Organizer / Chair: To be confirmed

 Chottin, Marion: Turgot et le rôle des "idées sensibles" dans la distinction des catégories sociales

 Menudo, José Manuel: Exchange Economy and Progress: The Variety of Historical Evidences

 Napierala, Katarzyna: Le pouvoir des images. Les différentes pratiques de la propagande politique à la cour

de Marie-Thérèse d’Autriche

 Laffont, Jean-Luc: La police des subsistances au quotidien dans les villes de la France méridionale au XIIIe

siècle (vers 1690-1790)

S168 (14:00 - 15:30, Room: M2-12: Shanghai)

Colonial Subjects and / as Agents

Organizer / Chair: To be confirmed

 Silva, Luiz Geraldo: African descent and change of status in Brazil: changes in the petitions of the pardos

throughout the eighteenth century.

 Daniels, Charlotte: Turning the tables: Rethinking the slave-trading négociant.

 van Tilburg, Marja: The Forsters In the South Seas: Creating Identities in Cross-cultural, Historical Contexts

S169 (14:00 - 15:30, Room: M3-04: Auckland)

Constructing New Borders in Early Modern Times – Cutting Through Economic, Cultural and Legal Entities in

Eighteenth Century East Central Europe

Organizer / Chair: Ellinor Forster

 Maegraith, Janine Christina: Borders for Disease: Cordon Sanitaire and Medical Regulations in Austrian

Silesia after 1742

 Čapská, Veronika: What Borders for Books? Silesia as a Space of Book Circulation in the Eighteenth Century

 Forster, Ellinor: Determining and Governing the New Border: Landmarks, Decrees and creating the Idea of

Borders in Silesia in the 1740ies

31.03.2015 60

S170 (14:00 - 15:30, Room: M3-05: Praag)

Satire and Enlightenment: Comparative Perspectives

Organizer / Chair: Paddy Bullard

 Tadié, Alexis: Satire and Quarrels

 Bullard, Paddy: Moralizing Satire, Ethical Thought

 Fowler, James: “Little Snarling Lapdogs”: Satire in the Domestic Sphere

 Alliker Rabb, Melinda: Gulliver and the Art of Travel

S171 (14:00 - 15:30, Room: M3-06: Luxemburg)

The Economic Point of View in Austrian Neo-Latin Literature

Organizer / Chair: Ludwig Fladerer

 Fladerer, Ludwig: Must natural sciences be useful? - Statements from two leading Austrian scientists:

Nicolaus von Poda and Johann Gottlieb Biwald

 Schaffenrath, Florian: Enonomics in Neo-Latin epic poetry of the Habsburg Empire in the 18th century?

S172(I) (14:00 - 15:30, Room: T3-02: T-Gebouw)

How to Pray? I (I)

*Panel of the Deutsche Gesellschaft für die Erforschung des Achtzehnten Jahrhunderts

Organizer / Chair: Sabine Volk-Birke, Laura Stevens

 Marasinova, Elena: Prayer of the Russian Empress (Moratorium on Capital Punishment in the Eighteenth

Century Russia)

 Pataki, Katalin: Social Utility and Changing Devotional Practices in Joseph II's Church Reforms

 Meditz, Linda: The Captive at Prayer: Cross-Cultural Trauma as Revealed in the Diary of Stephen Williams

 Kohn, Denise: Rowlandson and Prayer: The Revision of Private Devotional Practice into Public Narrative.

S172(II) (16:00 - 17:30, Room: T3-02: T-Gebouw)

How to Pray? II (II)

*Panel of the Deutsche Gesellschaft für die Erforschung des Achtzehnten Jahrhunderts

Organizer / Chair: Laura Stevens, William Gibson

 Marcinkowska, Małgorzata: Polish Enlightenment Prayers. Literature and religious practice

 Andrle, Jan: Transformations and Continuity of Religious Representations in Czech Prayer Books during the

Long 18th Century

 Volk-Birke, Sabine: Catholic or Protestant prayer? Francis de Sales' La Vie Dévot in Britain

 Stevens, Laura: Mary’s Magnificat in Eighteenth-Century Britain

31.03.2015 61

S173 (14:00 - 15:30, Room: T3-06: T-Gebouw)

Sweden’s Ordinance Relating to Freedom of Writing and of the Press, 1766 – 2016: History,

Context and Significance

Organizer / Chair: David Goldberg

 Laursen, John Christian: “Northern Ideas About Freedom of the Press: Was Spinoza or Hume more

important?”

 Nordin, Jonas: Universal Structure and Local Chance: origins of the freedom of expression in eighteenth-

century Sweden

 Rydholm, Lena: “The image of China in 18th Century Sweden and the Swedish Freedom of the Press Act of

1766”

 Skuncke, Marie-Christine: “The Parliamentary Struggle for Freedom of Information in Eighteenth-Century

Sweden”

S174(I) (14:00 - 15:30, Room: T3-16: T-Gebouw)

Translation as A Political Weapon in the Hispanic World of the Enlightenment. (I)

Organizer / Chair: Jesus Astigarraga, María Victoria López-Cordón

 Stone, John: Translation from a Lesser-Known Source Language: English Texts in Manuscript in Eighteenth-

Century Spain

 Nava Rodriguez, Teresa: Translators in the King’s service: politics, opinion and linguistic erudition in the

Spanish Enlightenment

 López-Cordón Cortezo, M. Victoria: History and translation in the eighteenth century in Spain: from the

general to the particular narratives.

S174(II) (16:00 - 17:30, Room: T3-16: T-Gebouw)

Translation as A Political Weapon in the Hispanic World of the Enlightenment. (II)

Organizer / Chair: Jesus Astigarraga

 Astigarraga , Jesus: Translate to promote reforms. Spanish versions of Jean-Claude Herbert´s Essai sur la

Police générale des grains (1753).

 Lupiañez, Gabriela Paula: Searching for the Enlightenment during the crises of the Hispanic monarchy. The

concepts of “consent” and “nation” from the point of view of people of law.

S175 (14:00 - 15:30, Room: T3-17: T-Gebouw)

Stage Negotiations: Aesthetics of theater and Social Knowlegde in Eighteenth-Century Europe

Organizer / Chair: Kirill Ospovat, Tatiana Korneeva

 Ospovat, Kirill: Speaking Truth to Power: Poetics of Favoritism in Schiller’s "Don Karlos"

 Evstratov , Alexei: Dramatic continuity or revolutionary change? The social world seen from the pit.

 Perovic, Sanja: Islands of Natures/Spaces of Reason: Performing Utopia in Eighteenth-Century French

Theatre

31.03.2015 62

S176 (14:00 - 15:30, Room: T3-35: T-Gebouw)

Negotiating Strangers Within

Organizer / Chair: Janet Sorensen

 Cahill, Samara: Trading Fictions: Realism, Asia, and the Jacobite Diaspora

 Lee, Natasha: Owning Others

 O'Quinn, Daniel: Proxy Israelites: The Violent Incorporation of Daniel Mendoza

S177 (16:00 - 17:30, Room: M1-09: Bergen)

Opening Knowledge. Unlocking Archives: the Dano-Norwegian Journal System in the Context of A European

Knowledge Economy

Organizer / Chair: Søren Peter Hansen

 Bjerring-Hansen, Jens and Skovgaard-Petersen, Karen: Expanding the European Republic of Letters:

Learned journals and their audience(s) in late 17th and early 18th century Denmark-Norway

 Mai, Anne-Marie: Enlightened women: Portraits of women in Danish 18th Century journals

 Horstbøll, Henrik: Journals, Censorship and the Freedom of the Press: the Case of Denmark-Norway in the

18th Century

 Horne Kjældgaard, Lasse and Jelsbak, Torben: The Danish 18th Century Journal System: Trends and

Transformations

S178 (16:00 - 17:30, Room: M1-16: Heidelberg)

Capitalism and Criminality

Organizer / Chair: Ashley L. Cohen

 Nicolazzo, Sarah: Police, Poetry, and Surplus Population: Global Vagrancy in Mary Robinson's Lyrical Tales

 Azfar, Farid: Strange Ark: The Sixth Sense of Imperial Immunity and the Enlightenment Crisis of the Royal

George

 Farr, Jason: “Female Labor and Crime in Sarah Scott’s A Journey Through Every Stage of Life”

 Simon, Rebecca: New Colonial Capitalists: Caribbean Pirates and Local Governor Corruption, 1695 - 1726

S179 (16:00 - 17:30, Room: M2-12: Shanghai)

Marketing of Self / Self-Marketing: Strategies of Behavior and Self-Representation in the 18th Century Russia

Organizer / Chair: Ekaterina Boltunova

 Marker, Gary: Gary Marker “Feofan Prokopovich Between Self and Empire”

 Boltunova, Ekaterina: Ekaterina Boltunova “Inventing the Russian Emperor: Peter II as Peter I”

 Di Salvo, Maria: Maria Di Salvo "Fedor Emin: Trying to Become a Recognized Writer in Catherinian Russia”

 Smilyanskaya, Elena: “The Unvalued Service of the British Seaman in Russia: the Case of John Elphinston”

31.03.2015 63

S180 (16:00 - 17:30, Room: M3-03: Aberdeen)

Stage Negotiations

Organizer / Chair: To be confirmed

 Cullhed, Anna: Moving Medea or Placing Child Murder on the European Stage 1750‒1800

 Esser dos Reis, Helena: Embuscades de la liberté: difficultés à la protection des droits de l´homme.

 Perot, Sandra: Early Anglophone Women Playwrights and the Commodification of Words

S181 (16:00 - 17:30, Room: M3-04: Auckland)

Vitalism

Organizer / Chair: Anita Guerrini

 Wolfe, Charles T.: From substantival to functional vitalism and beyond, or: from Stahlian animas to

Canguilhemian attitudes via the animal economy

 Guerrini, Anita: Vital Bones: Skeletons, Relics, and Therapies in the Long Eighteenth Century

 Hendriksen, Marieke: Metals and gemstones: vitalist natural bodies in eighteenth-century medicine?

S182 (16:00 - 17:30, Room: M3-05: Praag)

Religious Minorities in Eastern Europe: Economic and Social Activities in the Epoch of the "Enlightened

Absolutism" (the Second Half of the 18th Century).

Organizer / Chair: Andrej Ryazhev

 Petterson, Christina: Oeconomia and Salvation: Moravian Brethren in 18th century Eastern Germany

 Simić, Vladimir: Joseph II, the Serbs and visual representations of enlightenment religious tolerance

 Tretjakova, Diane: In search of trade routes to the Orient: the Austrian Capuchins in the Kalmyk steppe.

 Ryazhev, Andrej: Economic foundations of "enlightened" religious tolerance in the understanding of

contemporaries: 1767, a view from Eastern Europe.

S183 (16:00 - 17:30, Room: M3-06: Luxemburg)

New Approaches to the Novel of the Long Eighteenth Century

Organizer / Chair: Lia van Gemert

 To be confirmed

 To be confirmed

 To be confirmed

 To be confirmed

31.03.2015 64

S184 (16:00 - 17:30, Room: T3-06: T-Gebouw)

La Théatralité et le XvIIIe Siècle

Organisateur/Président: Yasuyoshi Ao

 Oku, Kaori: Le théâtre de Marivaux comme lieu de la réflexion philosophique

 Debowski, Marek: La représentation du commerce dans le théâtre polonais à l’époque des Lumières

 Baba, Akira: La représentation théâtrale des sensibilités et la première transformation de l'esthétique

moderne naissante: le mélodrame Pygmalion de J.-J. Rousseau

 Ao, Yasuyoshi: Les recherches épistémologiques et la théâtralité

S185 (16:00 - 17:30, Room: T3-10: T-Gebouw)

Poverty

Organizer / Chair: To be confirmed

 Kantaro, Ohashi: L'enjeu philosophique de la pauvreté au siècle des Lumières – le cas de Diderot –

 Lavrinovich, Maya: How to Survive In the Early Modern City: Moscow Town Dwellers’ Economic Strategies

In the Late 18th Century

 Fukagai, Yasunori: Transit of Economic Languages on the Human Motives under the Light of Wealth /

Poverty: from Bernard Mandeville to Thomas Robert Malthus

S186 (16:00 - 17:30, Room: T3-17: T-Gebouw)

The Circulation of Print

Organizer / Chair: To be confirmed

 McBain, Jean: Could press controls be evaded through literary technique? The case of the early eighteenth

century London periodical press reconsidered.

 Blechet, Françoise: Echanges culturels franco-hollandais: des hommes et des livres

 Shek Brnardić, Teodora: The Seven Years War (1756-1763) as a Space of Enlightenment: The Case of the

Croatian Officers

 Rigogne, Thierry: Policing the Parisian Café

S187 (16:00 - 17:30, Room: T3-35: T-Gebouw)

Technical Mediation in the Age of Enlightenment

Organizer / Chair: Paddy Bullard

 Baldi, Rossella: Médiateurs d’un savoir technique italien : les voyages de Fougeroux de Bondaroy et de

Roland de la Platière

 Kempf, Franz: A Tool to See Ideas: The Eye in Goethe and Claude Lorrain

 Silver, Sean: Time and Habit from Two Points of View

31.03.2015 65

E320 (9:00 – 10:30, Room: M1-17: Tokyo)

Managing the Family and Household in Scotland and Overseas

Chair: Thomas Ahnert

 Miller, Nicholas: ‘Domestic’ Policy in a Commercial Era: Sir James Steuart (1713–80) vs. Johann Heinrich
Gottlob Justi (1717–71) on the Scope of State Regulation of the Family

 McCallum, Sandra: The Educational Choices of an Enlightened Glasgow Family during the 1770s

 Cairns, John: Dealing in Slaves in Eighteenth-Century Scotland

 Singh, Frances B: Cumming, Grant and Mackenzie: A Tale of Three Scottish Cousins in East India Company
Employ, 1792–1804

E321 (11:00–12:30, Room: M1-17: Tokyo)
Morality and Religion in the Scottish Enlightenment

Chair: Catherine Jones

 Smith, Craig: Adam Ferguson: Moral Science and Moralizing

 Ahnert, Thomas: Religion and Moral Culture in Enlightenment Scotland

 Chen, Jeng-Guo S.: Adam Smith’s Religious Sentiments

E322 (16:00 – 17:30, Room: M1-17: Tokyo)
Scotland and Transatlantic Exchanges
Chair: Andrew Hook

 Landsman, Ned C.: Under English Crown or British Crown?: Transatlantic Discussions of the Nature of
Metropolitan Authority among Provincial Britons

 Winton, Calhoun: Scottish Traders of the Chesapeake and the American Revolution

 Crawford, Ronald: John Witherspoon and the Snodgrass Affair: New Light on John Witherspoon’s
Emigration to America

31.03.2015 66

FRIDAY / VENDREDI, 31.07.2015

KN310 (09:00 – 10:30, Room: M1-12: Oxford)

Keynote

Keynote Speaker: J. Robbertson

Description: To be confirmed

KN311 (16:00 – 17:30, Room: M1-12: Oxford)

Closing keynote

Keynote Speaker: W. Mijnhardt

Description: To be confirmed

S188 (09:00 - 10:30, Room: M1-08: Leuven)

Trading Stories: European-Arab Literary Relations in the Eighteenth Century

Organizer / Chair: M. Hilger, to be confirmed

 Llewellyn, Tanya: “The Fiery Imagination”: Charlotte Brontë, the Arabian Nights and Byron’s Turkish Tales.

 Chen, Huang-hua: Epistolary Strategies in Lady Mary Montagu’s Turkish Embassy Letters: Revisiting the

Turkish Bathhouse Debate.

 Matar, Nabil: An Arab Ambassador in Europe, the Middle East, and North Africa, 1779-1788

 Aljenfawi, Khaled: Voltaire, Muslims, and the Tolerance of Difference

S189(I) (09:00 - 10:30, Room: M1-09: Bergen)

Autodéfinitions des Lumières (I)

Organisateur/Président: Franck Salaün

 Kovacs, Eszter: Les stratégies (auto)défensives des Lumières. Dans quelle mesure se défendre veut dire se

définir ?

 Salaün, Franck: Retour sur le lancement de l'Encyclopédie: un événement

 Schandeler, Jean-Pierre: Les Lumières officielles

 Ondo Grecenkova, Martina: La naissance du despote. Joseph II entre le reformateur et le novateur

31.03.2015 67

S189(II) (11:00 - 12:30, Room: M1-09: Bergen)

Autodéfinitions des Lumières (II)

Organisateur/Président: Franck Salaün

 Guilbert, Nelson: Lumières diffractées : redéfinir les Lumières à la fin du XXe siècle.

 Kontogianni, Vassiliki: Autodéfinitions des Lumières dans l'oeuvre d'Adamance Coray

 Denis, Gilles: Agriculture et sciences, agriculture et mouvement des Lumières

S190 (09:00 - 10:30, Room: M1-16: Heidelberg)

Reading and the 'Imagined Community': Libraries, Readers and the Book Trade in Global Perspective

Organizer / Chair: Mark Towsey

 Yankaskas, Lynda: Regional Rivalry, Atlantic Aspirations, and the American Social Library in the Late

Eighteenth Century

 Miller, Laura: The Intersection of University and Social Libraries in New York: The Columbia College Library

and the New York Society Library in the 1790s

 Lubbers, Arnold: Agents of Reading: A Dutch Commercial Circulating Library in the early 19th Century

 Parker, Katherine: Circling the Globe in Print: British production and reception of geographic knowledge of

the Pacific region in the mid-eighteenth century

S191 (09:00 - 10:30, Room: M1-18: Lund)

Music and theatre in the Enlightenment

Organizer / Chair: To be confirmed

 Matsubara, Kaoru: Abhandlung von der Fuge and the early reception of the fugues of J. S. Bach

 McCann, Patricia: Thomas D’Urfey, ‘the Rules of Opera’ and a ‘Novel Whim’

 Talbot, Rachel: The Meeting of Philosophy and Entertainment in Mid-Eighteenth-Century Comic Opera

S192 (09:00 - 10:30, Room: M1-19: Athene)

Political Communication and Images

Organizer / Chair: To be confirmed

 Van Dam, Michiel: On 18th Century Political Communication: The Figure of the Pamphleteer

 Ezeluomba, Ndubuisi: Political and religious powers in eighteenth century Benin oba portraits

 Mijailović, Jasna: Guilds’ symbols at the city of Zemun after 1717

31.03.2015 68

S193(I) (09:00 - 10:30, Room: M2-11: Santander)

Utility and Sociability in 18th Century the East and the West (I)

Organizer / Chair: Shinichi Nagao

 Hashimoto, Chikako: Literary circles and the memory of taste: Shihonzo, on another style of gastronomic

text

 You, Dongjae: A consideration of personal exchanges among the court painters in late Joseon Dynasty

 Takahashi, Hiromi: Utility and sociability in 18th century the East and the West.

S193(II) (11:00 - 12:30, Room: M2-11: Santander)

Utility and Sociability in 18th Century the East and the West (II)

Organizer / Chair: Shinichi Nagao

 Sakamoto, Takashi: Thought of the acentric infinite universe in the Japanese 18th Century - Bantou

Yamagata and his view on the innumerable worlds.

 Matsunami, Kyoko: Comparison between Eighteenth Century Postal Systems of Britain and Japan.

S194(I) (09:00 - 10:30, Room: M2-12: Shanghai)

Enlightenment and Fiction (I)

Organizer / Chair: Sho Saito

 Saito, Sho: “Public Use of Fiction”: A Typology of Fictional Discourse in the 18th Century Germany

 Goto, Masahide: Functions of the Fiction in the Religious Controversy: On the Case of Lessing’s “Nathan

the Wise”

 Oki, Sayaka: Fiction, mathematics, and doubt concerning Providence in the eighteenth century

 Uemura, Toshiro: The use of fiction in political pamphlets in 1780’s Vienna

S194(II) (11:00 - 12:30, Room: M2-12: Shanghai)

Enlightenment and Fiction (II)

Organizer / Chair: Sho Saito

 Lotti, Gianni: Opulence et sublimation. La négation des structures du marché dans La Nouvelle Héloïse

 Beenstock, Zoe: Sceptical Disbelief: Fiction in Fielding and Coleridge

 Pandkar, Saurabh: Voltaire’s ‘Micromégas’ and ‘Plato’s Dream’: The mutuality of the age of enlightenment

and the early science fiction

 Mostefai, Ourida: Emigrés and Exile in Post-Revolutionary European Fiction

31.03.2015 69

S195 (09:00 - 10:30, Room: M3-03: Aberdeen)

British Freemasonry Debated: New Sources and Novel Approaches

Organizer / Chair: Róbert Péter

 Péter, Róbert: The public perception of British freemasonry: unmapped sources and novel digital research

methods

 Snoek, Jan: Decoding British Masonic Rituals from 1772 to 1825

 Berman, Richard: 'British Masonic sociability in the second half of the 18th century: inclusive or elitist?

 Wallace, Mark: Scottish Freemasonry in the 1790s: Radical or Conservative?

S196(I) (09:00 - 10:30, Room: M3-04: Auckland)

Liberty in Commercial Society: Conceptions of Liberty in the Age of the Enlightenment (I)

Organizer / Chair: Eleni Leontsini

 Hageman, Marjolein: The concept of liberty, a cultural concept ? The importance of the exchange with the

United Provinces

 Vauleon, Florian: Dichotomic Vision in Defense of Commercial Freedom in the Essay on the Administration

of Saint-Domingue by abbé Raynal

 Vassiliou, Constantine: Reckless Roundheads and Shortsighted Speculators: The Importance of Moderation

in the Republicanism of Harrington and Montesquieu

S196(II) (11:00 - 12:30, Room: M3-04: Auckland)

Liberty in Commercial Society: Conceptions of Liberty in the Age of the Enlightenment (II)

Organizer / Chair: Eleni Leontsini

 Esser dos Reis, Helena: Embuscades de la liberté: difficultés à la protection des droits de l´homme.

 Ueno, Hiroki: Domesticating Global Economy: Montesquieu, Adam Smith, and the Invention of National

Economy.

 Leontsini, Eleni: Adam Ferguson’s Republican Conception of Liberty

S196(III) (14:00 - 15:30, Room: M3-04: Auckland)

Liberty in Commercial Society: Conceptions of Liberty in the Age of the Enlightenment (III)

Organizer / Chair: Eleni Leontsini

 Balazs, Peter: Deux conceptions rivales de la liberté dans la Hongrie du XVIIIe siecle

 Spyrakou, Eleni: Jean-Jacques Rousseau’s concept of Liberty and its affiliation with the republican

tradition.

 Konstantakopoulos, Stavros: Benjamin Constant and the Limitations of the Liberty of the Moderns

31.03.2015 70

S197(I) (09:00 - 10:30, Room: M3-05: Praag)

Le Moment Beccaria (1765-1810). Les Origines intellectuelles du Droit Pénal Moderne (I)

Organisateur/Président: Philippe Audegean

 Rao, Annamaria: Humanité et utilité : le débat sur Beccaria dans les milieux intellectuels napolitains

 Berti, Francesco: Tommaso Natale et la critique de la philosophie démocratique de Beccaria

 Ippolito, Dario: Beccaria VS Montesquieu : le problème pénal dans la réflexion de Dalmazzo Francesco

Vasco

 Monti, Annamaria: La question de l’arbitraire judiciaire entre 1764 et 1810 : un débat européen

S197(II) (11:00 - 12:30, Room: M3-05: Praag)

Le Moment Beccaria (1765-1810). Les Origines intellectuelles du Droit Pénal Moderne (II)

Organisateur/Président: Luigi Delia

 de Champs, Emmanuelle: Une culture démocratique de la décision juridique? Juges et jurés chez Beccaria,

Condorcet et Bentham

 Ferrand, Jérôme: Beccaria, «père» du droit pénal moderne ou «dernier des mohicans» matérialistes?

 Rother, Wolfgang: Johann Christian Gottlieb Schaumann et les débuts de la psychologie criminelle

 Béal, Christophe: Beccaria, Bentham, Hart et la philosophie pénale

S198(I) (09:00 - 10:30, Room: M3-06: Luxemburg)

État de la Recherche Dix-Huitièmiste en Asie de L'Est -- Rousseau, Diderot et L'Encyclopédie Vus de la Corée et

du Japon (I)

Organisateur/Président: Tatsuo Hemmi

 Hemmi, Tatsuo: Philosophie et médecine : Diderot, traducteur du Dictionnaire universel de médecine de

Robert James

 Lee, Yoong Chul: Comment les feministes coreens comprennent-ils le discours de Rousseau sur la femme?

 Huh, Ji Young: La défense des tourbillons : Fontenelle, fidèle cartésien

S198(II) (11:00 - 12:30, Room: M3-06: Luxemburg)

État de la Recherche Dix-Huitièmiste en Asie de L'Est -- Rousseau, Diderot et L'Encyclopédie Vus de la Corée et

du Japon (II)

Organisateur/Président: Tatsuo Hemmi

 Lee, Choong Hoon: L’idée de « fermentation » dans la deuxième moitié du XVIIIe siècle

 Oji, Kenta: De la modération à la terreur : les mutations des pensées politiques françaises après la Guerre

de Sept Ans.

 Iida, Yoshiho: Ce que montrent les manuscrits de Rousseau : le contexte historique du brouillon du chapitre

« De la Religion civile »

31.03.2015 71

S198(III) (14:00 - 15:30, Room: M3-06: Luxemburg)

Etat de la Recherche Dix-Huitiémiste en Asie de L'Est (III)

Organisateur/Président: Choong Hoon Lee, Young Mock Lee

 Lee, Young Mock: Diderot, le casuiste : une lecture de l'Entretien d'un père avec ses enfants

 Terada, Motoichi: De l’école de Montpellier aux Eléments de physiologie (EP) de Diderot

 Saito, Yamato: Ridicule, uniformité, mode : trois thématiques chez Jean-Jacques Rousseau

 Kim, Younguk: Jean-Jacques avec Emile : une lecture du livre I des Confessions en comparaison du livre IV

de l’Emile

S199 (09:00 - 10:30, Room: T3-02: T-Gebouw)

Rethinking Enlightened Europe

Organizer / Chair: Matthijs Lok, Darrin Mc Mahon

 Lok, Matthijs: The legacy of Enlightened Europe? François Guizot on European Civilisation and Empire

 Spector, Céline: L’« esprit » de l’Europe : liberté, commerce et empire dans L’Esprit des lois de

Montesquieu

 Stuurman, Siep: Europe’s Oceanic Empires And The Limits Of Natural Equality

 Ohji, Kenta: L’esclavage des Modernes, l’ultime contradiction de l’histoire européenne selon

Raynal/Diderot.

S200 (09:00 - 10:30, Room: T3-06: T-Gebouw)

Voltaire et la Métaphysique

Organisateur/Président: Stéphane Pujol

 Charles, Sebastien: Nécessité et contingence selon Voltaire et d’Holbach

 Brandao, Rodrigo: Ambivalences de la métaphysique voltairienne

 Gil, Linda: La première édition du Traité de métaphysique par Beaumarchais et Condorcet : histoire

éditoriale et enjeux philosophiques.

 Oliva Mota, Vladimir: Voltaire et la métaphysique du beau

S201 (09:00 - 10:30, Room: T3-10: T-Gebouw)

Female Styles and Strategies in the Revolutionary Era

Organizer / Chair: To be confirmed

 Voloshkova, Nataliia: Reading and circulating women’s writings: the case of ‘bluestocking’ Mary Hamilton

 de Halleux, Chanel: Discours oblique et identité de genre : l’ironie comme arme ‘féministe’ chez Fanny de

Beauharnais

 Spies-Gans, Paris: Women Artists’ Alternative Means to Professional Success in Revolutionary France.

31.03.2015 72

S202 (09:00 - 10:30, Room: T3-16: T-Gebouw)

Music Markets and New Musical Practices in Lisbon at the End of the Ancien Régime: Sheet

Music, Trade of instruments and Entrepreneur Musicians

Organizer / Chair: Cristina Fernandes, Vanda de Sá

 de Sá, Vanda: The Transformation of Musical Practices: New commercial dynamics and cosmopolitan

models

 Albuquerque, Maria João: Sheet Music Trade: the rise of a new industry

 Fernandes, Cristina: Musical careers, professional status and the new challenges of the market

S203(I) (09:00 - 10:30, Room: T3-17: T-Gebouw)

Circulations, Échanges et Occupations de L'Espace À Paris au XvIIIe Siècle : Histoire Sociale et tournant Spatial (I)

Organisateur/Président: Pascal Bastien

 Métayer, Christine: Quand l'échange commercial devient jeu social: la vie dans les marchés à Paris au

XVIIIe siècle

 Allard, Julie: Circulation de l'information et espace vécu dans le journal de Hardy (1764-1789)

 Abdela, Sophie: Par-delà les murs : l'urbanité carcérale

S203(II) (11:00 - 12:30, Room: T3-17: T-Gebouw)

Circulations, Échanges et Occupations de L'Espace À Paris au XvIIIe Siècle : Histoire Sociale et tournant Spatial (II)

Organisateur/Président: Pascal Bastien

 Macdonald, Simon: French Connections: British Expatriates in Late Eighteenth-Century Paris

 Dagenais, Simon: Paris comme espace de circulation et de diffusion de l'information (1750-1800)

 Laporte, Véronique: Les frontières de la sociabilité : la coexistence sociale dans les Champs-Élysées au

XVIIIe siècle

S204 (09:00 - 10:30, Room: T3-35: T-Gebouw)

Enlightenment Thought and Its Heritage

Organizer / Chair: To be confirmed

 Szczekalla, Michael: Philosophical Radicalism and Its Enemies

 Goldberg, David: Peter Forsskal: author of the least known jewels of Enlightenment literature

 Myrthe van Nus: The Battle for the Enlightenment: A Contextual Analysis

31.03.2015 73

S205 (11:00 - 12:30, Room: M1-08: Leuven)

Opening Markets? – Closing Markets? Economic Policy, infrastructure and Trade in the Upper

Danube Region

Organizer / Chair: Peter Rauscher

 Rauscher, Peter: Fluctuating Markets. Economic Areas, Merchants and Goods on the Austrian Danube

 Serles, Andrea Barbara: Closing the Markets – Creating a State: Customs Policy in the 18th Century

Habsburg Monarchy

 Schmid, Martin: Linking the Markets. The Expansion of Transport Infrastructure and Environmental

Change in the Upper Danube River Basin

 Sczesny , Anke: Diminishing Markets? Commercial Policy of Small Estates: The Case of the Swabian Circle

in the Age of Mercantilism

S206 (11:00 - 12:30, Room: M1-16: Heidelberg)

Natural Philosophy at the Borders of the 'Republic of Letters'

Organizer / Chair: Steven Usitalo, Wiliam Benton Whisenhunt

 Kostin, Andrey: "The Look of a Genius, or How Russian Poet Preceeded Lavoisier."

 Usitalo, Steven: "Mikhail Lomonosov: Russia's Benjamin Franklin. The History of an Analogy."

 Pirogofskaya, Maria: "Importance of Being Nuanced: Importing Organoleptic Description into Eighteenth

Century Russia"

 Kopaneva, Natalia: Nicolaas Witsen and Historical and Geographic Studies at the St. Petersburg Academy

of Sciences in 1720-30.

S207 (11:00 - 12:30, Room: M1-18: Lund)

The Iberian Enlightenment

Organizer / Chair: To be confirmed

 DeNipoti, Claudio: Witchcraft and Enlightenment: translations and publishing strategies in Portugal at

18th Century

 Nicolas, Witkowski: Lumières portugaises, 1724

 Sánchez Hita, Beatriz: Costs and feasibility of Spanish Spectators

 McKinty, Mark: Goya's 'La Tauromaquia': towards a bicentennial interpretation

S208 (11:00 - 12:30, Room: M1-19: Athene)

Jean Henri Samuel Formey - Religion and Reason

Organizer / Chair: Susanne Lachenicht

 Krogoll, Maximiliam: The Sick Body between Religion and Reason

 Grosse, Annelie: The Christian philosopher: The reconciliation of faith and reason in the learned and

religious practices of Formey

 Lachenicht, Susanne: Formey and his network of Huguenot pastors in Berlin-Brandenburg

 Häseler, Jens: Comment

31.03.2015 74

S209 (11:00 - 12:30, Room: M2-10: Rochester)

Gender, Slavery and Trade

Organizer / Chair: Hanco Jürgens

 Abubakari, Azinat: La reine Zingha, la création d’une légende

 Veltman - van den Bos, Ans: Petronella Moens and her exotic utopian dream

 Neus, Hilde: Suriname Women in Trade

 Veltman-van den Bos, Ans: Women against slavetrade

S210(I) (11:00 - 12:30, Room: M3-03: Aberdeen)

Industrie et Commerce des Loisirs au 18E Siècle. (I)

Organisateur/Président: Laurent Turcot

 Vauleon, Florian: Chess in the 18th-century Parisian coffee-house industry

 Valade, Pauline: Du plaisir au loisir : la commercialisation du merveilleux dans les réjouissances et les

vauxhalls parisiens au XVIIIème siècle

 Friant Kessler, Brigitte: Portrait of the drawing master as a woman and a printseller: the case of Mary

Darly

 Pichet, Isabelle: Le modèle européen du Salon parisien : entre démocratisation et commercialisation.

S210(II) (14:00 - 15:30, Room: M3-03: Aberdeen)

Industrie et Commerce des Loisirs au 18E Siècle. (II)

Organisateur/Président: Laurent Turcot, Élisabeth Belmas

 Borderioux, Xénia: Cache cash en coulisse: fortunes et dettes des comédiens français

 Bourdin, Philippe: Une expédition théâtrale en Egypte?

 Lagrange, Fabienne: Enquête sur le Wauxhall de Bordeaux, de 1769 à la fin du siècle.

S211 (11:00 - 12:30, Room: T3-02: T-Gebouw)

Consumers and Auctions in the Eighteenth Century Marketplace

Organizer / Chair: Emma Hart, Bruno Blonde

 Hart, Emma: From “Curious Pictures” to “Stock in Trade”: Auctions and Consumption in Eighteenth Century

British America

 Stobart, Jon: ‘Genuine and authentic’: the language of auctions advertisements in eighteenth-century

England

 Hodacs, Hanna: Asian under the hammer. The auctions of goods imported by the Scandinavian East India

companies in the first half of the eighteenth-century.

31.03.2015 75

S212 (11:00 - 12:30, Room: T3-06: T-Gebouw)

Challenging Mercantilism: Piracy and Illicit Trade in the Early Modern Caribbean

Organizer / Chair: Arne Bialuschewski, Arne Bialuschewski

 Bialuschewski, Arne: From Plunder to Profit: Pirates and Markets, 1660-1725

 López Lázaro, Fabio: A Poverty of Theory and the Theory of Poverty: What Anti-Mercantilist Pirates can

Teach Early Modern Historians about the Perils of Nationitis in Comparative World History

 Enthoven, Victor: Challenging Mercantilism: The Rotterdam-St. Eustatius Connection

 Covo, Manuel: Legal, Illegal, and Legitimate Trade in the Caribbean: Smuggling between the United States

and Saint-Domingue in the 1780s

S213(I) (11:00 - 12:30, Room: T3-10: T-Gebouw)

Fashion, Luxury and Virtue (I)

Organizer / Chair: Annika Windahl Ponten, David Dunér

 Dunér, David: Metaphors of Fashion, Luxury and Virtue in Swedish Economic Debate

 Andersson, Eva: Upholding order in dress - Gender, class and transgression in Swedish 18th century

sumptuary laws

 Windahl Ponten, Annika: Luxury is everything that is against nature. Fashion, luxury and virtue in the

Linnaeus household.

S213(II) (14:00 - 15:30, Room: T3-10: T-Gebouw)

Fashion, Luxury and Virtue (II)

Organizer / Chair: Annika Windahl Ponten

 Rogers, Shef: "The Fox and the Grapes": Aspirational Tension in Decorated Fashion Items

 Schoppe, Ashley: “Let them eat sprats”: Charlotte of Mecklenburg-Strelitz and the Perils of Frugality

S214 (11:00 - 12:30, Room: T3-16: T-Gebouw)

Novel aspects of the Novel

Organizer / Chair: To be confirmed

 Clark, Andrew H.: Traces of the new: novel portraits in the Ancien Régime

 Zetterberg Gjerlevsen , Simona: Fictionality – the hidden trademark of the novel

 Boehm, Katharina: Performing the Past in the Mid-Eighteenth Century

 Irimia, Mihaela: Instruction and Entertainment Worth Their Weight in Gold.

31.03.2015 76

S215 (11:00 - 12:30, Room: T3-35: T-Gebouw)

The Dynamics of The English and American Stage

Organizer / Chair: To be confirmed

 Keating, Erin: Affective Communities: Celebrity Culture and the Secret Histories of the Stage

 Perot, Sandra: Staging History: Women Playwrights in the Post-Revolutionary Transatlantic World

 Sienkewicz, Julia: Tantalizing Visions: the Marketing Eye of Benjamin Henry Latrobe’s Virginia Theater

Watercolors.

S216 (14:00 - 15:30, Room: M1-08: Leuven)

Communicating & Representing Science

Organizer / Chair: To be confirmed

 de Fouw, Josephina: The power of steam and art

 Jönsson, Ann-Mari: Trade and commerce with objects and ideas - in the Latin Language

 Nyström, Eva: The Linnaean Correspondence – an important source for research in the history of trade

and commerce during the 18th-century.

 Pihlaja, Päivi Maria: 'J'habite une région où l'hiver règne avec tant d'empire...' Geography and decoy in the

correspondance between entomologists Charles de Geer and Réaumur

S217 (14:00 - 15:30, Room: M1-09: Bergen)

Fiction and Perception: the Novel and the Theatre as Devices For the Enlightenment

Organizer / Chair: Masaaki Takeda

 Kubo, Akihito: Cultural and Social Functions of Fiction: Pragmatic Approach

 Takeda, Masaaki: Fiction and the Glorious Revolution: Providence in Defoe's Writings

 Osaki, Sayano: War and Fiction in the Works of Goldoni

 Suga, Rie: Contingency and Fiction: On Goethe’s "Wilhelm Meisters Lehrjahre."

S218 (14:00 - 15:30, Room: M1-16: Heidelberg)

History and Historiography of the Church

Organizer / Chair: To be confirmed

 Turgeon-Solis, Marilyse: Réflexion sur le genre et les échecs du Concile de Trente dans Les soirées de

quelques religieuses de l’abbaye de***

 Holmberg, Linn: Rethinking the French Dictionary Wars: The Unfinished Encyclopedia of the Benedictines

of Saint-Maur (c. 1743–1755)

 Reeh, Tine: Church Historiography and Secularization

31.03.2015 77

S219 (14:00 - 15:30, Room: M1-18: Lund)

Material Culture and the Novel

Organizer / Chair: To be confirmed

 Fernandez de Pinedo, Nadia: Household Purchase Structure in the 18th century. The circulation of material

culture in southern Europe

 Drury, Joseph: Classic British Design: Import Substitution and the Eighteenth-Century British Novel

 Meise, Helga: Striped linen. Cotton, tissues and millinery in the novels of Maria Anna Sager and Sophie von

La Roche

S220 (14:00 - 15:30, Room: M1-19: Athene)

State Formation and Cultural Memory of the Ottoman Empire

Organizer / Chair: To be confirmed

 Bayindir, Ali: Transformation of the Ottoman Government in the Second half of the 18th Century: Reform

Attempts and Challenges Confronted by Sultans

 Rama, Fatos: Les Lumières françaises et la Renaissance nationale albanaise (fin XIXe siècle et début du XXe

siècle)

 Tartari, Eriona: La Rennaissance et les Lumières en Europe de l'Est; le cas de l'Albanie

S221 (14:00 - 15:30, Room: M2-10: Rochester)

Enemies of Exclusion: Opposition to Closed Markets in Overseas Trade

Organizer / Chair: Joris van den Tol

 Hoonhout, Bram: Free trade at the fringes of empire? Cross-imperial trade and the expansion of the Dutch

West-Indian colonies of Essequibo and Demerara, 1750-1800

 Heijmans, Elisabeth: Hand in hand with the state: Regional merchant communities and centralized French

empire building

 Odegard, Erik: The Dutch East India Company and the opening of the Malabar Military Labor market,

1760-1795

 Brinkman, Anna: British Prize Law and the Loss of Spanish Neutrality, 1756-1763

S222 (14:00 - 15:30, Room: M2-11: Santander)

Contingency, Accident, Serendipity

Organizer / Chair: Christina Lupton, Paddy Bullard

 Festa, Lynn: Falling in Line in Tristram Shandy

 Silver, Sean: Episodes in the Cognitive History of Accident

 Lupton, Christina: Codex, Contingency, and the fate of the Novel

 Macpherson, Sandra: Formal Intentionality in Sade

31.03.2015 78

S223 (14:00 - 15:30, Room: M2-12: Shanghai)

Biographical Issues in Jonathan Swift

Organizer / Chair: Louise Barnett

 Williams, Abigail: Shaping Stella: Swift, Biography and the Romance of Editing

 Ormsby-Lennon, Hugh: Mankind's Gallimaufry: Jonathan Swift and Benjamin Franklin

 Karian, Stephen: Swift After Gulliver

 Wagner, Peter: Swift and Painting - The Case of Gulliver's Travels

S224 (14:00 - 15:30, Room: M3-05: Praag)

Nation, Port and Family: Reading, Mapping and Censoring in the Ibero-American Enlightenment

Organizer / Chair: Yvonne Fuentes, T.E.D. Braun

 Donato, Clorinda: “Censoring Geography, Writing the Nation: The Spanish Translation of the Encyclopédie

méthodique”

 Melendez, Mariselle: “Spanish American Ports in the Age of Enlightenment”

 Muñoz-Muriana, Sara: “Mapping Modernity: Women, Family and Home in Eighteenth-Century Spain”

 Fuentes, Yvonne: “Straddling Horizontal and Vertical Relations: Incest in Eighteenth Century Spanish

Sentimental Plays”

S225 (14:00 - 15:30, Room: T3-02: T-Gebouw)

Technologies of the Self: Discovering and Transforming Identity and interiority

Organizer / Chair: Elwin Hofman, Tom Verschaffel

 Nedobity, Wolfgang: Karl Philipp Moritz and the nude body

 Mix, Elizabeth: Sensibilité and Self in the work of Pierre-Paul Prud'hon

 Hofman, Elwin: The politics and praxis of confession. Legal and religious confession as technologies of the

self (Southern Netherlands, 1750-1830)

 Rustighi, Lorenzo: Domesticity, maternity, femininity: Jean-Jacques Rousseau and the genderization of

emotions.

S226 (14:00 - 15:30, Room: T3-06: T-Gebouw)

The International Thread: Lace and Commerce in Eighteenth-Century Europe

Organizer / Chair: Michael Yonan, Tara Zanardi

 Walsh, Beth: Lace as Cultural Currency

 Davis, Elizabeth: Lace, Prints, and the Dissemination of French Fashion

 Brown Ahlund, Carolina: Lace, economy, and national identity: Lace as a Problem in Eighteenth-Century

Sweden

 Zanardi, Tara: The Fashioning of the Silk Lace Mantilla: Gender, Labor, and Elite Consumption

31.03.2015 79

S227 (14:00 - 15:30, Room: T3-16: T-Gebouw)

The Enlightenment Book Trade

Organizer / Chair: To be confirmed

 Lazarevic, Persida: Education and the Book Trade among the Orthodox Illyrians in the Habsburg Monarchy

 Ferreira, Licínia: Economic aspects of theatre in Lisbon after the earthquake

 Rimm, Anna-Maria: Sweden and the International Book Trade, c. 1720-1810

 Claude, Klein: Le Marché du livre à la fin du XVIIIe siècle : le vécu de Rétif de la Bretonne

S228 (14:00 - 15:30, Room: T3-17: T-Gebouw)

Eighteenth-Century Quixotism

Organizer / Chair: Artem Serebrennikov, Artem Serebrennikov

 Debly, Patricia: Telemann's "Don Quichotte" opera-serenata

 González-Treviño, Ana Elena: Books and hobby-horses: the imprint of Cervantes in Laurence Sterne's

Tristram Shandy

 Ivana, Dragos-Alexandru: Quixotic Religious Effusions: The Rhetoric of Methodist Enthusiasm in Richard

Graves’s The Spiritual Quixote

S229 (14:00 - 15:30, Room: T3-35: T-Gebouw)

New Research in the History of the Eighteenth-Century Architecture

Organizer / Chair: Freek Schmidt

 Facchin, Laura: Austrian Lombardy aristocracy patronage in the last quarter of the XVIIIth century and the

Ferdinand of Habsburg court model: supporters and critics

 Gomes Januário, Pedro Miguel: Digital Enlightment: a generative and parametric aproach on the work of

the Francesco Galli Bibiena family brench

 Kwok, Yin Ning (Elaine): 18th-Century Architectural Studies were the Pioneers in Cross-Cultural Exchange

between Europe and China

 Savolainen, Panu: Unveiling the lost oeuvre of architect Christian Friedrich Schröder (1722-1789)

RT304 (11:00 – 12:30, Room: M3-15 Forum)

Round table 5 - Female friendship in the 18th century

Organizer / Chair: Claudette Baar-de Weerd

 van Dijk, Suzan

 To be confirmed

 To be confirmed

 To be confirmed

