

Table ronde / Workshop

20 mars 2015

Université Paris-Est Créteil
Campus Centre, bâtiment P
Salle des thèses

21 mars 2015

Centre Alexandre Koyré
27, rue Damesme, 75013
4ème étage

**Mobilité et innovation en Méditerranée
et au-delà, aux 18ème et 19ème siècles :
créativité et (ré)invention des migrants**

**/ Mobility and innovation in the Mediterranean
and beyond in the 18th and 19th centuries :
creativity and (re)invitation of people on the move**

Photo by Pietro Marchi (Skhodra, Albania. Photothèque Marchi)

[More info](#)

<http://mobin.hypotheses.org/>

[Contacts](#)

catherine.brice@u-pec.fr ; czanou@gmail.com

FACULTÉ
DES LETTRES, LANGUES
ET SCIENCES HUMAINES

CRHEC
Centre de Recherche en
Histoire Européenne Comparée

Vendredi 20 mars

Université Paris-Est Créteil
Campus Centre, bât. P, salle des thèses

10:00 Welcome-Introduction :

Catherine Brice (IUF, UPEC, CRHEC)

Konstantina Zanou (UPEC, CRHEC)

11:00-13:00 Session 1 – Chair/Présidence :

Jean-François Dubost (UPEC-CRHEC)

Isabelle Brethauer (Projet ERC Lib Gloss-UMR 7597)

Liliane Hilaire-Pérez (Centre A. Koyré and Université Paris 7)

Across the Channel: Innovative Jewish networks in the 18th century

Sakis Gekas (York University, Toronto)

Mobility, innovation and the tragic life of Marinos Haravouris between Kefalonia, St Petersburg and Paris (1729-1782)

Manolis Patiniotis

(University of Athens - Department of Philosophy and History of Science)

Traveling Greek-speaking scholars and the circulation of knowledge in Eastern Europe at the turn of the 19th century

Discussion

13:00-15:00 : Lunch

15:00-16:30 Session 2 – Chair /Présidence :

Dominique Poulot (Université Paris I)

James Delbourgo (Rutgers University)

"Hans Sloane Does Not Exist"

Mirjam Brusius (Oxford University)

Reinventing Nineveh. Archaeology and the British Museum around 1850

Discussion

Samedi 21 mars

Centre Alexandre Koyré
27, rue Damesme, 75013, 4ème étage

10:30-12:30 Session 3 – Chair/Présidence :

Lissa L. Roberts (University of Twente)

Ali Yaycioglu (Stanford University, Department of History)

The Ottoman Age of Industrial Revolution :

Inventors, Engineers and Cosmopolitanism in the Ottoman Empire

Darina Martykánová (Universidad Autónoma de Madrid)

Engineers in the Late Ottoman Empire :

A Cosmopolitan Community of Experts

Sibel Zandi-Sayek (The College of William and Mary, Williamsburg, VA)

Innovation, Technology and 19th Century Entrepreneurial Networks

Discussion

12:30-14:00 : Lunch

14:00-15:30 Session 4 – Chair /Présidence :

Konstantina Zanou (UPEC, CRHEC)

Juan Pan-Montojo and Juan Luis Simal

(Universidad Autónoma de Madrid)

Liberalism, Exile and International Finance : The Spanish Case, 1820-1830s

Julia Clancy-Smith (University of Arizona)

Mobilization, Mobility, and Innovation in Nineteenth-Century North Africa

Discussion

16:00-18:00 General discussion - Brainstorming.

Chair/Présidence : Catherine Brice (IUF, UPEC, CRHEC)

With the participation of Jacques Revel (EHESS), Lissa Roberts (University of Twente), Antonella Romano (Centre A. Koyré, EHESS-CNRS-MNHN), Mia Fuller (University of California, Berkeley) and Romain Bertrand (Science Po Paris - tbc).