

IMAGINED IDENTITIES AND COMMUNITIES IN THE LATE MIDDLE AGES

València

9-10 December

2019

Faculty of Geography and History

CiSEM
Cultures i Societats de l'Edat Mitjana
PROMETEU/2019/072

Departament d'Història Medieval i
Ciències i Tècniques Historiogràfiques

 Facultat de
Geografia i Història

VNIVERSITAT
DE VALÈNCIA

Monday, 9 December

10.00 h

Opening by **Antoni Furió** and **Javier Fajardo**

SESSION 1.

10.30 h

Antoni Furió (Universitat de València):
*Dynastic, ethnic and political nations.
Imagining and shaping the national identity
in the late Middle Ages.*

11.00 h

Claire Weeda (Leiden
University): *Imagining the Nation:
Catalogues of Stereotypes 900-1300.*

11.30 h

Coffee break

12.00 h

Javier Peña (Universidad de Burgos):
Hegemonía y mitos: Castilla en el siglo XIII.

12.30 h

Patrick Wadden (Belmont Abbey
College): *Ireland and the Irish in the
Later Middle Ages: Adaptable
Concepts and Identities.*

13.00 h

Discussion

SESSION 2.

16.00 h

Covadonga Valdaliso (Universidad
de Lisboa): *Los orígenes medievales de la
nación portuguesa en la historiografía del
periodo y en la contemporánea.*

16.30 h

Robert Stein (Leiden University):
*Towns are key. On the development of
imagined communities in the Netherlands
during the late Middle Ages.*

17.00 h

Coffe break

17.30 h

Flocel Sabaté (Universitat de Lleida):
Catalan Collective Identity in Late Middle Ages.

18.00 h

Discussion

Tuesday, 10 December

SESSION 3.

10.30 h

Erik Ophsal (Norwegian University of Science and Technology): *An Imagined Norwegian Identity in the Late Middle Ages.*

11.00 h

Andrzej Pleszczyński (Instytut Historii UMCS): *Gente Ruthenus, natione Polonus - dual identity of the elites of the Polish-Lithuanian state in the late Middle Ages and in the early modern time.*

11.30 h

Coffee break

12.00 h

Pau Viciano (Universitat de València): *The dried bush: Valencian particularism and hispanic integration, 15th-16th centuries.*

12.30 h

Jon Andoni Fernández de Larrea (Universidad del País Vasco/EHU): *La construcción de las identidades comunitarias en los territorios vascos de la corona de Castilla desde finales de la Edad Media.*

13.00 h

Discussion

SESSION 4.

16.00 h

Antoni Mas (Universitat de les Illes Balears): *Imaginant i perfilant identitats: l'evolució de les consciències col·lectives a l'antiga "natio catalanorum", particularment en el Regne de Mallorca.*

16.30 h

Juan Antonio Barrio (Universitat d'Alacant): *Identidades confrontadas: Inquisición, conversos de judío y cristianos viejos en la Valencia bajomedieval.*

17.00 h

Coffee break

17.30 h

Javier Fajardo (Universitat de València): *Making nations: Dynastic nation and others in the context of interregnum (1410-1412).*

18.00 h

Discussion

18.30 h

Conference conclusions

Imagined Identities and Communities in the Late Middle Ages

CiSEM
Cultures i Societats de l'Edat Mitjana
PROMETEU/2019/072

GENERALITAT
VALENCIANA

VNIVERSITAT
DE VALÈNCIA

Departament d'Història Medieval i
Ciències i Tècniques Historiogràfiques

Facultat de
Geografia i Història