


SEDERI
Spanish and Portuguese Society for English
Renaissance Studies
Sociedad Hispano-Portuguesa de Estudios
Renacentistas Ingleses
Sociedade Espanhola e Portuguesa de Estudos
Renascentistas Ingleses


XXVI SEDERI INTERNATIONAL CONFERENCE

Commerce, Communities and the Global Early Modern

Jaén, 11-13 May 2015
2nd CALL FOR PAPERS

We are pleased to announce that the 26th SEDERI Conference will be held at the **Baeza Campus of the International University of Andalucía (UNIA)** (Baeza, Jaén, Spain) on 11-13 May 2015. The Conference will explore the globalized nature of the early modern world at large and early modern English texts in particular. Papers addressed to literary representations of trade, mercantilism, the construction of communities, and cross-cultural encounters are especially welcome.

The organizing Committee and SEDERI invite proposals of **20-minute papers** on the following topics:

- Early modern England and the early modern world
- Anglo-Iberian and Anglo-Mediterranean relations: Culture, economy and politics
- Merchants and markets: Nascent capitalism in early modern English literature
- The Construction of the Other in early modern English texts
- Thomas More, his Circle and the Republic of Letters
- Rome, Reformers and Recusants
- Liminal spaces: neg(oti)ation
- Women Writers and the Printing Business
- Politics and propaganda in Early Modern English Literature
- Travel Writing in Early Modern England
- English early modern literature, language and culture

The following plenary speakers have confirmed their participation:

John Drakakis (University of Stirling, Scotland)

Daniel Vitkus (University of California, San Diego, United States)

Linda McJannet (Bentley University, Massachusetts, EEUU)

Papers and round table discussions: We welcome proposals for papers and round table discussions (20' presentation + 10' discussion). Contributors must submit the following information:


SEDERI
Spanish and Portuguese Society for English
Renaissance Studies
Sociedad Hispano-Portuguesa de Estudios
Renacentistas Ingleses
Sociedade Espanhola e Portuguesa de Estudos
Renascentistas Ingleses


About the paper:

- Full title
- A two-hundred word abstract
- Technical requirements for the presentation

About the contributor(s):

- Full name
- Postal address and electronic mail address
- Institutional affiliation

Thematic Panels: Participants may also want to propose their own thematic panels to include papers delivered by 3 or 4 participants. Panel convenors should submit their proposal in broad observance of the criteria for individual proposals (title for panel and individual papers, a short general abstract and a two-hundred word abstract for each paper).

Proposals must be sent as an email attachment (.doc, .docx, RTF) before 15 April 2015 to sederi26@ujaen.es

Please notice that English is the official language of the Conference.

For further information, please check on the Conference webpage (see below), or write to the Conference email: sederi26@ujaen.es or to the postal addresses below:

26th SEDERI Conference
Departamento de Filología Inglesa
Universidad de Jaén
Campus Las Lagunillas, 23071 Jaén (Spain)

website: <http://www.ujaen.es/congreso/sederi26/> (link to application form; accommodation; how to get there; where to eat; programme; ...)

Organising Committee: Primavera Cuder, Eroulla Demetriou, Luciano García García, Jesús López-Peláez Casellas, Eugenio M. Olivares Merino, José Ruiz Más, Cinta Zunino Garrido.

Scientific Committee: Yolanda Caballero (Delegación de Educación/Universidad de Jaén), Clara Calvo (Universidad de Murcia); Pilar Cuder Domínguez (Universidad de Huelva); María Luisa Dañobeitia (Universidad de Granada); Jüri Talvet (University of Tartu); Ali S. Zaidi (State University of New York-Canton).