

Premodern Diplomats Network
Splendid Encounters VII, 2018

Splendid Encounters 7

Conflict and Peace-making in Diplomacy 1300–1800

27th–28th September 2018

Palace of the Grand Dukes of Lithuania

Katedros a. 4, LT-01143 Vilnius
Lithuania

PROGRAMME

**THURSDAY
27TH SEPTEMBER 2018**

Time	Speaker	
8.30–9.00	Registration	
9.00–10.30	Keynote presentations and opening of the conference	
	<p>Rimvydas Petrauskas <i>Heathens and Christians: Diplomacy of the Grand Duchy of Lithuania in the age of Crusades</i></p> <p>Dariusz Kołodziejczyk <i>First Things First: Finding a Common Language and Date in Early Modern Diplomacy</i></p>	
10.30–11.00	COFFEE	
11.00–13.00	<p>1 ROOM</p> <p><i>Diplomacy and conflicts between states and/or sovereigns 1</i> Chair: Anna Kalinowska</p> <p>Steve Murdoch Jacobean Diplomacy and the Thirty Years War</p> <p>Gábor Kármán Subject – Mediator-Enemy. The Prince of Transylvania and the Seventeenth-Century Peace Treaties of the Kings of Hungary</p> <p>P. I. Prudovsky Provoking a Conflict – Settling a Conflict: How Russian and Brandenburg-Prussian Diplomats were overcoming their political and cultural differences (1650–1700)</p> <p>John Condren Mars as broker of peace: Louis XIV, the House of Savoy and the Republic of Genoa, 1672–1673</p>	<p>2 ROOM</p> <p><i>Negotiations and negotiation techniques</i> Chair: Laurynas Šedvydis</p> <p>Antanas Petrilionis Prisoners of war in the diplomacy of Teutonic Order and Grand Duchy of Lithuania in 14th–15th c.</p> <p>Jão Carvalho Challenges and disappointments of the Hispanic-Portuguese negotiations of 1725</p> <p>Dariko Mazhidenova Francois de Caillers on the role of conducting negotiations</p> <p>Manuel Alejandro Castellano García Hidden diplomacy: the Franco-British secret negotiations to conclude the war of Spanish Succession</p>
	13.00–14.30	LUNCH

14.30–16.00		1 ROOM	
		Reporting and/or documenting the way(s) of dealing with conflict(s) 1 Chair: Roberta Anderson	
		Elisa Clodelli Reforming Female convents: the Role of a Venetian Ambassador in curia (1519)	
		Angela De Maria The diplomatic role of Venetian and Ottoman dragomans at the end of the War of Candia	
		Vita Diemantaitė Diplomats of the Grand Duchy of Lithuania and the chancellery of Leonas Sapiega	
16.00–16.30		COFFEE	
16.30–18.00		1 ROOM	2 ROOM
		Diplomacy and the conflicts of the Baltic region in the 17th c. Chair: Robert Frost	Reporting and/or documenting the way(s) of dealing with conflict(s) 2 Chair: Gábor Kármán
		Thomas A. Ashby Seeking Peace by the Sword: Ambassador Sidney and Commonwealth Diplomacy in the Dano-Swedish War of 1658–1660	Gleb Kazakov From Russia with Caution: diplomatic reports about the Moscow musketeer uprising of 1682 and their efficiency
		Paul Hulsenboom Trade in Turmoil: Dutch diplomatic missions to Poland-Lithuania in the first half of the 17 th c.	Emilio Pérez Blanco An Ambassador's Correspondence: the case of Genoa and Francisco Moles (1694–1695) during the Nine Year's War
		Kathrin Zickermann Alexander Erskein (1598–1656): Swedish Resident, War Councillor, and Peace Negotiator	Olga Khavanova Praying for Elisabeth Petrovna's good health: Imperial Ambassador Count Nicolas Esterházy at the St. Petersburg Court during the Seven Year's War
FRIDAY			
28TH SEPTEMBER 2018			
Time	Speaker		
9.00–11.00	1 ROOM	2 ROOM	
	Cultural dimension of conflict and peace: arts, language and cultural representation and diplomacy Chair: Dariusz Kołodziejczyk	Conflict and its impact on diplomatic practice Chair: John Condren	
	Luise Scheidt The Peace of Venice. The Representation of Venice as a Diplomatic Force in the Palazzo Ducale	Dorota Gregorowicz A refused legation. Why did the primate of the Kingdom impede the papal peace-making initiative? The case of Mikołaj Prażmowski (1668–1669)	
	Corinne Manchio Ambiguity and inconsistency of peace in the official Machiavellian correspondence	Jonathan Spangler Operating from a point of weakness: Diplomats from Lorraine at the peace talks from Westphalia to Utrecht	
	Ruth S.Noyes <i>Sanctorum gloriam in tam remotis a Roma Provinciis propagare volerint.</i> Sacred relic translation as diplomacy in early modern Baltic 'relic states': the role of sacred in peace-keeping in boreal borderland conflicts	Juliane Märker Habsburg Diplomats in Venice during the War of the Austrian Succession and the Seven Years War	
	Nathalie Rivere de Carles Parrhesia in Early Modern Diplomatic History and Drama: an unexpected tactic of appeasement?	Jiří Kubeš Audiences of Imperial envoys at the English royal court and the dispute over the title of the English Kings (1660–1750)	
11.00–11.30	COFFEE		

	1 ROOM	2 ROOM
11.30–12.30	<p><i>Dealing with conflicts: Muscovite diplomacy in the 16th c.</i> Chair: Tomasz Wiślicz</p> <p>Marius Sirutavičius Means to maintain peace: paradiplomatic activities between Grand Duchy of Lithuania and Muscovy in the 16th c.</p> <p>Alexei Bachinskii Religious propinquity and differences as instruments of manipulation and persuasion in matters of peace and war in the Russian diplomacy of the 16th century</p>	<p><i>Oblivion in Diplomacy</i> Chair: Roberta Anderson</p> <p>Charlotte Backerra “Willingness to forget” as the basis of Imperial–British Relations</p> <p>Cathleen Sarti Too Many Cooks Spoil the Broth. Hannibal Sehested and the treaty of Copenhagen, 1660</p>
12.30–14.00	LUNCH	
	1 ROOM	2 ROOM
14.00–15.30	<p><i>Diplomacy and conflicts between states and/or sovereigns 2</i> Chair: Steve Murdoch</p> <p>Michael Talbot “Restoring the world again to a good state”. Ottoman proposals for mediation during the War of the Austrian Succession</p> <p>Frederik Dhondt Jean Rousset de Missy’s <i>Les Intérêts présents de l’Europe</i> (1733) as a political and legal mirror of diplomacy between sovereigns</p> <p>Arnaud Parent Crisis in the Wild Fields: How the litigation between the Republic of the Two Nations and the Khanate of Crimea was settled (1760–1763)</p>	<p><i>Managing large and small-scale conflicts</i> Chair: Darius Baronas</p> <p>Nika Kočekovskaya Peace-making between negotiations and missives: two cases of conflict and peace-making in Ivan the Terrible’s diplomacy</p> <p>Piotr Chmiel Consular protection as a way of small-scale conflict prevention: several cases coming from the activity of Venetian envoys to the Ottoman Empire, 16th/17th centuries</p> <p>Magdalena Jakubowska Making peace or a new problem? Polish-Lithuanian negotiations in Prague and Constantinople after the fall of the Michael the Brave</p>
15.30	Closing remarks	
16.00	TOUR OF THE PALACE	

Thank you for joining the Premodern Diplomats Network for Splendid Encounters VII.

We look forward to welcoming you next year in Toulouse for Splendid Encounters VIII.

