

July 5th – 7th, 2018,
European University Viadrina, Frankfurt (Oder)

Globalized Peripheries

New Approaches to the Atlantic World 1680–1850

Conference Program, as by June 25th, 2018

DAY 1 (Thursday, July 5th)

- 15:30 – 15:45 **Welcome by Annette Werberger (European University Viadrina, Germany)**
Dean of the Faculty of Cultural and Social Sciences
- 15:45 - 16:00 **Welcome by the Organizing Team (European University Viadrina, Germany)**
- 16:00 – 17:00 **Keynote 1: Göran Rydén (Uppsala University, Sweden)**
Connecting Metal-making Hinterlands in the 18th Century:
Sweden and West Africa Chained Together in Slavery
- 17:00 – 17:30 Coffee Break
- 17:30 – 19:00 **Discussion Round 1: PRUSSIAN AND RUSSIAN ATLANTICS**
Chair: **Klaus Weber (European University Viadrina, Germany)**
- Bernhard Struck (St Andrews University, Scotland)**
Did Prussia have an Atlantic History? The Partitions of Poland-Lithuania and the French
Colonization of Guiana, c. 1760-1790s
- Jutta Wimpler (European University Viadrina, Germany)**
Prussia's New Gate to the World? Stettin's Overseas Imports after 1720 and Prussia's
Rise to Power
- Felicia Gottmann (Northumbria University, United Kingdom)**
Prussia all at Sea: The 1750s Prussian East India Companies
- Pavel Demchenko (Higher School of Economics, Russia)**
Skippers between the Baltic and the Atlantic: 18th-century Trade Routes and Networks
between "East" and "West"
- 19:00 Reception

DAY 2 (Friday, July 6th)

9:00 – 10:30 **Discussion Round 2: CENTRAL EUROPEAN MERCHANTS WITHIN THE ATLANTIC WORLD**
Chair: **José da Silva Horta (University of Lisbon, Portugal)**

Anne Sophie Overkamp (University of Bayreuth, Germany)

A Cartel on the Periphery – Wupper Valley Merchants and their Strategies in Atlantic Trade

Margrit Schulte Beerbühl (Heinrich-Heine-University Düsseldorf, Germany)

Merchants from the Dukedom of Berg and Westphalia and their Global Networks in the 18th Century

Torsten dos Santos Arnold (European University Viadrina, Germany)

Atlantic Sugar and Central Europe – Hamburg's Sugar Importers and their Trade with Bordeaux and Lisbon, 1733-1798

10:30 – 11:00 Coffee Break

11:00 – 11:45 **Discussion Round 3: THE AUSTRIAN HABSBURG EMPIRE AT SEA**
Chair: **Kim Siebenhüner (Friedrich-Schiller-University Jena, Germany)**

Klemens Kaps (University of Vienna, Austria)

A Gateway to the Spanish Atlantic? The Habsburg Port City of Trieste as Intermediary in Commodity Flows between the Habsburg Monarchy and Spain in the 18th century

Daniele Andreozzi (University of Trieste, Italy)

Segmental Merchants. Mercantile Practices and Mercantilism between Trieste, Mediterranean Sea and Atlantic Ocean in the 18th Century

11:45 – 12:00 Coffee Break

12:00 – 13:00 **Keynote 2: Mary Jo Maynes (University of Minnesota, United States of America)**
Re/Production on the Periphery: Gender and Work in the Context of Early Modern Globalization

14:30 – 16:00 **Discussion Round 4: PERIPHERIES OF THE SOUTHERN SPANISH HEMISPHERE**
Chair: **José da Silva Horta (University of Lisbon, Portugal)**

Martin Biersack (Ludwig-Maximilians-University Munich, Germany)

Smugglers, Spies and Insurgents – Clandestine Networks on the Fringe of the Atlantic World

Neal D. Polhemus (University of South Carolina, United States of America)

"Sucking the English Assiento and Assientists Blood Daily": The Assiento and the Slave Trade in the South Atlantic, 1715-1740

Brett Spencer (University of New Orleans, United States of America)

From Outpost to Enclave: Migration and the Lumber Trade in Caribbean Central America

16:00 – 16:30 Coffee Break

16:30 – 17:15 **Discussion Round 5: METHODS AND THEORIES**
Chair: **Andreas Bähr (European University Viadrina, Germany)**

Agata Bloch (Polish Academy of Sciences, Poland)

The Strength of Weak Colonial Ties: The Atlantic Peripheries as a Driver of Metropolitan Changes

Isabelle Thomas (Otto-Friedrich-University Bamberg, Germany)

Peripheries Producing Peripheries. The Impact of the Classical Liberalism of Immanuel Kant and Adam Smith

DAY 3 (Saturday, July 7th)

9:00 – 10:30 **Discussion Round 6: OPPORTUNITIES BETWEEN “GERMANY” AND “AMERICA”**
Chair: Reinhard Blänkner (European University Viadrina, Germany)

Alexandra Gittermann (Independent Scholar, Germany)

German Emigrants as a Commercial Commodity in the 18th-century Atlantic

Josef Köstlbauer (University of Bremen, Germany)

Ambiguous Passages: Non-Europeans brought to Europe by the Moravian Brethren during the 18th Century

David K. Thomson (Sacred Heart University, United States of America)

Reorienting Atlantic World Capitalism: America and the German States

10:30 – 11:00 Coffee Break

11:00 – 12:30 **Discussion Round 7: “PERIPHERAL” COMMODITIES ON THE MOVE**
Chair: John Styles (University of Hertfordshire, United Kingdom)

Chris Evans (University of South Wales, United Kingdom)

‘Negro Cloth’: Clothing the Enslaved in Britain’s 18th-century Empire

Anka Steffen (European University Viadrina, Germany)

A Fierce Competition! Silesian Linens and Indian Cottons at the West-African Coast in the Late 17th and Early 18th Centuries

Simon Füchtenschnieder (University of Bielefeld, Germany)

Between Mutiny and Success at the Second Attempt: Transferring the Breadfruit from Tahiti to the West Indies and to St. Helena

12:30 – 13:00 Concluding Remarks and Goodbye