

CIVIS 19th Century Transnational History Network


DOCTORAL VIRTUAL SEMINAR: Researching Transnational History: Topics, Possibilities, Challenges.

May 13-14, 2021 -ZOOM

Coordination:

Florencia Peyrou (Dept. Historia Contemporánea, UAM)
Doctoral School- UAM

MOTIVATION AND OBJECTIVES

In the last years, Transnational Studies have gained ground within social science research. History has also developed a growing interest in this perspective. The main goal has been to transcend the nation-state as a major framework of analysis and focus on circulation, transfer, contact and movement of people, texts, goods, and ideas. The 19th Century was a period of intense contacts and political, cultural, economic, and scientific exchanges among various societies and regions which have not been fully analysed yet. The Seminar has brought together specialists on these topics from the Civis Network universities in order to give an overview of 19th Century Transnational History. Attention will be placed on theoretical and methodological issues as well as on case studies to discuss the possibilities, challenges and problems surrounding this perspective.

PROGRAM

May 13th, 2021. 15h-18h.

Opening.

1. What is Transnational History? Theoretical and Methodological Issues. Florencia Peyrou. Autonomous University of Madrid.
2. Looking beyond the Atlantic in the history of the Age of Revolutions. Juan Luis

Simal. Autonomous University of Madrid.

3. Building and Celebrating Political Martyrs: a transnational political practice (Southern Europe, 19th century). Pierre Marie Delpu. University of Aix-Marseille.

4. The historical and discursive meanings of political 'corruption' in the 19th century: notes on method. Silvia Marton. University of Bucharest.

5. European revolution and national independence: a transnational historical perspective on Italy and Hungary in 1848. Andrea Carteny. U. Roma-Sapienza.

May 14th, 2021. 10h-13h.

6. Provincializing the West: A Contribution from Transnational History. Darina Martykánová, Ander Permanyer. Autonomous University of Madrid.

7. Archaeology and the Politics of Culture: Greek, Ottoman and French relations in 19th century. Irimi Apostolou, National and Kapodistrian University of Athens.

8. Political Innovations and Projections of Nature during the 19th century. A Transnational perspective: Romanian and French exchanges. Raluca Alexandrescu, University of Bucharest.

9. Nobility and middle Classes as imperial and transnational Elites in Central Europe during the long 19th Century. Konstantinos Raptis. National and Kapodistrian University of Athens.

10. How knowledge moves. The transnational turn in the history of science and technology. Kenneth Bertrams, Free University of Brussels, Darina Martykánová, Autonomous University of Madrid.

RECIPIENTS AND REGISTRATION

The direct recipients of this seminar are Modern History doctoral students, but master's students may also enrol.

It is not necessary to belong to a Civis University to participate, but registration will be required.

Registration: send an e-mail with full name, affiliation, level of studies and Phd or Masters thesis theme to the coordinator of the Seminar (Florencia.peyrou@uam.es) before March 31, 2021.

QUALITY GUARANTEE SYSTEM

A brief survey with four or five open items will be passed to students to rate the seminar

ACCREDITATION FOR TEACHERS AND STUDENTS

Certificates of participation will be provided to both students and faculty staff, according to the general forms established by the Doctoral Program Commission. The student's certificate will reflect the exact number of sessions she/he has attended.