


Global Commodities

The Material Pulture of Early Modern Ponnections, 1400-1800

Global History and Culture Centre University of Warwick, 12-14 December 2012

Wednesday 12 December 2012

Venue: International Digital Laboratory (IDL)

in either the Lecture Theatre (LT), Seminar Room 1 (SR1) or Seminar Room 2 (SR2)

13.00-14.00	Conference Registration (coffee and tea)	
14.00-14.15	Welcome by Anne Gerritsen and Giorgio Riello (University of Warwick) (LT)	
14.15-15-15	Plenary Lecture 1. Dana Leibsohn (Smith College, USA), "Trans-Atlantic, Trans-Pacific: Oceanic Exchange and the Visual Cultures of Colonial Latin America". Chair: Anne Gerritsen (LT)	
15.15-15.45	Coffee Break	
15.45-17.15	Session 1. Mixed Media (SR1)	Session 2. Consuming Conflicts and Resistance in Iberian Empires (SR2)
	Chair: Glenn Adamson (Victoria and Albert Museum, London, UK)	Chair: Timon Screech (SOAS)
	Christine Guth (Royal College of Art / Victoria and Albert Museum, UK), "Towards a Global History of Shagreen"	Bethany Aram (Universidad Pablo de Olavide, Spain), "The Fortunes of Caribbean Hides and Ginger, c. 1559-1650"
	Tim Stanley (Victoria and Albert Museum, UK), "Gloss Goes Global" Anna Wu (Victoria and Albert Museum, UK), "Chinese Painted Wallpaper: Investigating the	Igor Pérez Tostado (Universidad Pablo de Olavide, Spain), "Attraction and Resistance: The Borderline Effects of New Atlantic Products on the Island of Hispaniola"
	Lifecycle of a Global Aesthetic"	Rebecca Earle (University of Warwick, UK), "Indigenous Reactions to Old-world Foods from Rejection to Adoption"
17.30-17.45	Georgina Phipps (Adam Matthew Digital), "Global Commodities: A Digital Research Tool" (LT)	
17.45-19.30	Conference Reception sponsored by Adam Matthew Digital	

Thursday 13 December 2012

09.00-11.00	Session 3. Migration and Material Culture:	Session 4. Gifts, Luxuries and the Diplomacy of
	Confronting East India Company Service in the	Material Exchange (SR2)
	Eighteenth Century (SR1)	
		Chair: Marta Ajmar (V&A, UK)
	Chair: David Garrioch (Monash University,	Autorio Coturad Corioli (Cotholox/olastituto of
	Australia)	Antonia Gatward Cevizli (Sotheby's Institute of Art, UK), "Portraits, Turbans and Cuirasses:
	Helen Clifford (University of Warwick and	Material Exchange between Mantua and the
	University College London, UK), "Objects,	Ottomans in the 1490s"
	Movement and Concepts of Home in	Ottomans in the 14303
	Eighteenth-Century England"	Corinne Thepaut-Cabasset (Victoria and Albert
		Museum, London, UK), "En Route: The Travels
	Kate Smith (University College London, UK),	of Royal Gifts and Luxury Goods in the
	"Arranging Home and Understanding India in	Seventeenth and Eighteenth Centuries"
	East India Company Households"	-
		Claudia Swan (Northwestern University, USA),
	Ellen Filor (University College London, UK),	"Birds of Paradise for the Sultan. Dutch Trade
	"Books as Global Objects: Reading Communities	in/and Transcultural Wonders"
	in India and Scotland"	
		Michael Talbot (School of Oriental and African
		Studies, London, UK), "The Culture of
		Diplomatic Gift-Exchange in Eighteenth-Century
		British-Ottoman Relations"
11.00-11.30	Coffee Break	
11.30-12.30	Plenary Lecture 2. Michael North (University of Greifswald, Germany), "European and Chinese Art Objects in the Indian Ocean: Cross Cultural Connections". Chair: Giorgio Riello (LT)	
12.30-13.45	Lunch	
12.30-13.45 14.00-15.30		Session 6. Precious Commodities: Jade,
		Session 6. Precious Commodities: Jade, Diamonds and Coral (SR2)
	Session 5. Material and Immaterial Culture:	•
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick)	Diamonds and Coral (SR2)
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University	Diamonds and Coral (SR2) Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University of Cambridge, UK), "A Global Exchange: Trading	Diamonds and Coral (SR2) Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making the Chime with New-Territory Jade: Musical
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University	Diamonds and Coral (SR2) Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making the Chime with New-Territory Jade: Musical Instrument and the Construction of Qing Empire
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University of Cambridge, UK), "A Global Exchange: Trading Experience in the East India Company"	Diamonds and Coral (SR2) Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making the Chime with New-Territory Jade: Musical
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University of Cambridge, UK), "A Global Exchange: Trading Experience in the East India Company" John Gallagher (Emmanuel College, University of	Diamonds and Coral (SR2) Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making the Chime with New-Territory Jade: Musical Instrument and the Construction of Qing Empire in Eighteenth-Century China"
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University of Cambridge, UK), "A Global Exchange: Trading Experience in the East India Company" John Gallagher (Emmanuel College, University of Cambridge, UK), "Languages of Exchange: The	Diamonds and Coral (SR2) Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making the Chime with New-Territory Jade: Musical Instrument and the Construction of Qing Empire in Eighteenth-Century China" Karin Hofmeester (International Institute of
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University of Cambridge, UK), "A Global Exchange: Trading Experience in the East India Company" John Gallagher (Emmanuel College, University of Cambridge, UK), "Languages of Exchange: The Role of Communication in Establishing	Diamonds and Coral (SR2) Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making the Chime with New-Territory Jade: Musical Instrument and the Construction of Qing Empire in Eighteenth-Century China" Karin Hofmeester (International Institute of Social History, Amsterdam), "Diamonds and
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University of Cambridge, UK), "A Global Exchange: Trading Experience in the East India Company" John Gallagher (Emmanuel College, University of Cambridge, UK), "Languages of Exchange: The	Diamonds and Coral (SR2) Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making the Chime with New-Territory Jade: Musical Instrument and the Construction of Qing Empire in Eighteenth-Century China" Karin Hofmeester (International Institute of
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University of Cambridge, UK), "A Global Exchange: Trading Experience in the East India Company" John Gallagher (Emmanuel College, University of Cambridge, UK), "Languages of Exchange: The Role of Communication in Establishing	Diamonds and Coral (SR2) Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making the Chime with New-Territory Jade: Musical Instrument and the Construction of Qing Empire in Eighteenth-Century China" Karin Hofmeester (International Institute of Social History, Amsterdam), "Diamonds and Global Connections in the Early Modern Period"
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University of Cambridge, UK), "A Global Exchange: Trading Experience in the East India Company" John Gallagher (Emmanuel College, University of Cambridge, UK), "Languages of Exchange: The Role of Communication in Establishing International Trade"	Diamonds and Coral (SR2) Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making the Chime with New-Territory Jade: Musical Instrument and the Construction of Qing Empire in Eighteenth-Century China" Karin Hofmeester (International Institute of Social History, Amsterdam), "Diamonds and
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University of Cambridge, UK), "A Global Exchange: Trading Experience in the East India Company" John Gallagher (Emmanuel College, University of Cambridge, UK), "Languages of Exchange: The Role of Communication in Establishing International Trade" Alexandra Gaba-van Dongen (Museum Boijmans Van Beuningen Rotterdam, Netherlands), "Made in Damascus. A Fifteenth-century Syrian	Diamonds and Coral (SR2) Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making the Chime with New-Territory Jade: Musical Instrument and the Construction of Qing Empire in Eighteenth-Century China" Karin Hofmeester (International Institute of Social History, Amsterdam), "Diamonds and Global Connections in the Early Modern Period" Pippa Lacey (University of East Anglia, UK), "The
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University of Cambridge, UK), "A Global Exchange: Trading Experience in the East India Company" John Gallagher (Emmanuel College, University of Cambridge, UK), "Languages of Exchange: The Role of Communication in Establishing International Trade" Alexandra Gaba-van Dongen (Museum Boijmans Van Beuningen Rotterdam, Netherlands), "Made in Damascus. A Fifteenth-century Syrian Apothecary Jar in Jan van Eyck's 'Three Marys at	Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making the Chime with New-Territory Jade: Musical Instrument and the Construction of Qing Empire in Eighteenth-Century China" Karin Hofmeester (International Institute of Social History, Amsterdam), "Diamonds and Global Connections in the Early Modern Period" Pippa Lacey (University of East Anglia, UK), "The Coral Network: The Trade of Red Coral to the
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University of Cambridge, UK), "A Global Exchange: Trading Experience in the East India Company" John Gallagher (Emmanuel College, University of Cambridge, UK), "Languages of Exchange: The Role of Communication in Establishing International Trade" Alexandra Gaba-van Dongen (Museum Boijmans Van Beuningen Rotterdam, Netherlands), "Made in Damascus. A Fifteenth-century Syrian	Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making the Chime with New-Territory Jade: Musical Instrument and the Construction of Qing Empire in Eighteenth-Century China" Karin Hofmeester (International Institute of Social History, Amsterdam), "Diamonds and Global Connections in the Early Modern Period" Pippa Lacey (University of East Anglia, UK), "The Coral Network: The Trade of Red Coral to the
	Session 5. Material and Immaterial Culture: Knowledge and Networks (SR1) Chair: Gabriel Glickman (University of Warwick) Edmond Smith (Magdalene College, University of Cambridge, UK), "A Global Exchange: Trading Experience in the East India Company" John Gallagher (Emmanuel College, University of Cambridge, UK), "Languages of Exchange: The Role of Communication in Establishing International Trade" Alexandra Gaba-van Dongen (Museum Boijmans Van Beuningen Rotterdam, Netherlands), "Made in Damascus. A Fifteenth-century Syrian Apothecary Jar in Jan van Eyck's 'Three Marys at	Chair: Rebecca Earle (University of Warwick) Yulian Wu (Stanford University, USA), "Making the Chime with New-Territory Jade: Musical Instrument and the Construction of Qing Empire in Eighteenth-Century China" Karin Hofmeester (International Institute of Social History, Amsterdam), "Diamonds and Global Connections in the Early Modern Period" Pippa Lacey (University of East Anglia, UK), "The Coral Network: The Trade of Red Coral to the Qing Imperial Court in the Eighteenth Century"

16.00-18.00

Session 7. Bad Habits: Tobacco, Coffee and Sugar (SR1)

Chair: Ghulam Nadri (Georgia State University and LSE)

Matt Romaniello (University of Hawai'i at Mānoa, USA), "Influencing Habits of Consumption: Tobacco in the Russian Empire" (paper read in absentia)

Louise Carson (University of Nottingham, UK), "Outlandish Confections': Exoticism, Sugar and Power at the Court of Henry VIII"

Christine Fertig and Ulrich Pfister (Universität Münster, Germany), "Coffee, Mind and Body: Stories of Globalization and Consumption: Hamburg in the Eighteenth Century"

Urmi Engineer (Colby College, Waterville, ME, USA), "Sugar Revisited: Sweetness and the Environment in the Early Modern World"

Session 8. Rarities World Wide: Early Modern Objects between the Global and the Local (SR2)

Chair: Carolyn James (Monash University, Australia)

Mariana Françozo (Leiden University, The Netherlands), "The Case of Brazilian featherwork in Northern European Court Festivals"

Anna Grasskamp (Leiden University, The Netherlands), "Foreign Objects as In-Betweens: The Case of Coral in Ming Dynasty China and Renaissance Europe"

Ching-fei Shih (National Taiwan University, Taiwan), "The Ivory artefacts in the Qing Court and Canton" (paper read in absentia)

Ulrike Körber (José de Figueiredo Laboratory, University of Évora, Portugal), "An exceptional production: Portuguese prototypes - Indian manufacture - Asian lacquer coatings"

Friday 14 December 2012

09.00-10.30

Session 9. Material Encounters between Local and Global (SR1)

Chair: Luca Molà (European University Institute, Italy)

Paula Bessa (University of Minho, CITCEM/Portugal), "Eastern Algarve Parish Churches, Europe and the Empire (c. 1500-1565)"

Kévin Le Doudic (University of South-Brittany / European University of Brittany, France), "Encounter Around the Object. French and Indian Consumers in the Eighteenth-Century Pondicherry"

Nadia Fernandez-de-Pinedo (Universidad Autónoma de Madrid, Spain), "Dress, Eat and Show Off in the City. Consumption in Madrid, c. 1750"

Session 10. Material and Artistic Exchange (SR2)

Chair: Daniel Finamore (Peabody Essex Museum, Salem, USA)

Natasha Eaton (University College London, UK), "Art, Colour and the *Mana* of the Commodity in Britain and India"

Christina Hellmich (de Young Museum, San Francisco, USA), "'... a Royal Robe...' and its Journey from the Hands of a Unangan Seamstress to a Hawaiian King and a New England Sea Captain in the early Nineteenth Century"

Sabitha Thekke Prakkottuthody (University College London, UK), "Globalizing the Souvenir: The Album as Commodity in Colonial India"

10.30-11.00

Coffee Break

	for Giants, Gold and Water: The Dutch East India	Lisboa, Portugal), "The Empire in the Duke's
	Australia), "Beads, Mirrors and Tobacco Boxes for Giants, Gold and Water: The Dutch East India	Nuno Senos (CHAM, Universidade Nova de Lisboa, Portugal). "The Empire in the Duke's
	Company's Aspirational Encounters with	Palace. Portugal, c. 1563"
	Indigenous Peoples in Australia" (paper read in	
	absentia)	Caroline Mawer (Independent Scholar, London,
	la consolina Mara Cont /The Hairrageits, of Western	UK), "An Armenian Merchant and the Vasa
	Jacqueline Van Gent (The University of Western Australia), "Cultural Geographies, Elite	Tapestries"
	Consumption and the Swedish East India	Eugénie Margoline-Plot (University of South-
	Company"	Britanny / European University of Brittany,
	Company	France), "Appropriating a part of Asia in
	Mårten Snickare (Stockholm University,	Brittany: The sailor of the French East India
	Sweden), "Displaying the Others: Non-European	Company, a Middleman between Bretons and
	Objects at Skokloster Castle"	Asian Commodities in the Eighteenth Century"
40.00.40.45		
12.30-13.15		
13.15-14.45		Session 14. Textiles, Trade and the Material
	to Revolutions (SR1)	Culture of Appearances (SR2)
	Chair: Brenda Collins (Queen's University,	Chair: Evelyn Welch (Queen Mary University,
	Belfast)	London)
	Ashli White (University of Miami), "Coming	Colette Establet (IREMAM, Aix en Provence,
	Face-to-Face with Revolution: Wax Figures and	France), "Indian textile consumption in the
	Political Violence in the Late Eighteenth	Ottoman Empire at the End of the Seventeenth
	b	
	Century"	Century"
	Century"	·
	_	Suraiya Faroqhi (Bilgi University, Istanbul, Turkey), "All over the Ottoman Central
	Century" Kee Il Choi Jr (New York), "Father Amiot's Cup,	Suraiya Faroqhi (Bilgi University, Istanbul, Turkey), "All over the Ottoman Central Provinces: The Acem Tüccarı in the Early
	Century" Kee Il Choi Jr (New York), "Father Amiot's Cup, Henri-Léonard Bertin and Fashioning 'Antiquity' at Sèvres"	Suraiya Faroqhi (Bilgi University, Istanbul, Turkey), "All over the Ottoman Central
	Century" Kee Il Choi Jr (New York), "Father Amiot's Cup, Henri-Léonard Bertin and Fashioning 'Antiquity' at Sèvres" Richard Flamein and Philippe Romanski	Suraiya Faroqhi (Bilgi University, Istanbul, Turkey), "All over the Ottoman Central Provinces: The Acem Tüccarı in the Early Eighteenth Century"
	Century" Kee Il Choi Jr (New York), "Father Amiot's Cup, Henri-Léonard Bertin and Fashioning 'Antiquity' at Sèvres" Richard Flamein and Philippe Romanski (Université de Rouen) " 'Voltaire en son	Suraiya Faroqhi (Bilgi University, Istanbul, Turkey), "All over the Ottoman Central Provinces: The Acem Tüccarı in the Early Eighteenth Century" Kirsten Toftegaard (Design Museum,
	Century" Kee Il Choi Jr (New York), "Father Amiot's Cup, Henri-Léonard Bertin and Fashioning 'Antiquity' at Sèvres" Richard Flamein and Philippe Romanski (Université de Rouen) " 'Voltaire en son meuble': Material Economics in the Age of	Suraiya Faroqhi (Bilgi University, Istanbul, Turkey), "All over the Ottoman Central Provinces: The Acem Tüccarı in the Early Eighteenth Century" Kirsten Toftegaard (Design Museum, Copenhagen, Denmark), "Bolette Marie's bridal
	Century" Kee Il Choi Jr (New York), "Father Amiot's Cup, Henri-Léonard Bertin and Fashioning 'Antiquity' at Sèvres" Richard Flamein and Philippe Romanski (Université de Rouen) " 'Voltaire en son	Suraiya Faroqhi (Bilgi University, Istanbul, Turkey), "All over the Ottoman Central Provinces: The Acem Tüccarı in the Early Eighteenth Century" Kirsten Toftegaard (Design Museum,
	Century" Kee Il Choi Jr (New York), "Father Amiot's Cup, Henri-Léonard Bertin and Fashioning 'Antiquity' at Sèvres" Richard Flamein and Philippe Romanski (Université de Rouen) " 'Voltaire en son meuble': Material Economics in the Age of Enlightenment"	Suraiya Faroqhi (Bilgi University, Istanbul, Turkey), "All over the Ottoman Central Provinces: The Acem Tüccarı in the Early Eighteenth Century" Kirsten Toftegaard (Design Museum, Copenhagen, Denmark), "Bolette Marie's bridal dress – a fashionable encounter in an 18 th Century dress"
14.45-15.15	Century" Kee Il Choi Jr (New York), "Father Amiot's Cup, Henri-Léonard Bertin and Fashioning 'Antiquity' at Sèvres" Richard Flamein and Philippe Romanski (Université de Rouen) " 'Voltaire en son meuble': Material Economics in the Age of Enlightenment"	Suraiya Faroqhi (Bilgi University, Istanbul, Turkey), "All over the Ottoman Central Provinces: The Acem Tüccarı in the Early Eighteenth Century" Kirsten Toftegaard (Design Museum, Copenhagen, Denmark), "Bolette Marie's bridal dress – a fashionable encounter in an 18 th
14.45-15.15 15.15-16.15	Century" Kee Il Choi Jr (New York), "Father Amiot's Cup, Henri-Léonard Bertin and Fashioning 'Antiquity' at Sèvres" Richard Flamein and Philippe Romanski (Université de Rouen) " 'Voltaire en son meuble': Material Economics in the Age of Enlightenment" Coffee Plenary Lecture 3. Pamela Smith (Columbia Université)	Suraiya Faroqhi (Bilgi University, Istanbul, Turkey), "All over the Ottoman Central Provinces: The Acem Tüccarı in the Early Eighteenth Century" Kirsten Toftegaard (Design Museum, Copenhagen, Denmark), "Bolette Marie's bridal dress – a fashionable encounter in an 18 th Century dress"
	Century" Kee Il Choi Jr (New York), "Father Amiot's Cup, Henri-Léonard Bertin and Fashioning 'Antiquity' at Sèvres" Richard Flamein and Philippe Romanski (Université de Rouen) " 'Voltaire en son meuble': Material Economics in the Age of Enlightenment" Coffee	Suraiya Faroqhi (Bilgi University, Istanbul, Turkey), "All over the Ottoman Central Provinces: The Acem Tüccarı in the Early Eighteenth Century" Kirsten Toftegaard (Design Museum, Copenhagen, Denmark), "Bolette Marie's bridal dress – a fashionable encounter in an 18 th Century dress"
	Century" Kee Il Choi Jr (New York), "Father Amiot's Cup, Henri-Léonard Bertin and Fashioning 'Antiquity' at Sèvres" Richard Flamein and Philippe Romanski (Université de Rouen) " 'Voltaire en son meuble': Material Economics in the Age of Enlightenment" Coffee Plenary Lecture 3. Pamela Smith (Columbia Univerthe Early Modern World". Chair: Maxine Berg (Université Des La Contraction de l	Suraiya Faroqhi (Bilgi University, Istanbul, Turkey), "All over the Ottoman Central Provinces: The Acem Tüccarı in the Early Eighteenth Century" Kirsten Toftegaard (Design Museum, Copenhagen, Denmark), "Bolette Marie's bridal dress – a fashionable encounter in an 18 th Century dress" Break ersity), "Itineraries of Matter and Knowledge in iversity of Warwick) (LT)

If you have any further questions, please contact:

Anne Gerritsen and Giorgio Riello at: ghcc.conferences@warwick.ac.uk

Organising Bodies and Sponsors:

The Arts and Humanities Research Council
The AHRC 'Global Commodities' International Network
The Warwick Global History and Culture Centre
The ERC 'Europe's Asian Centuries' Project
Adam Matthew Digital
The Economic History Society
The University of Warwick
The Victoria & Albert Museum
Bilgi University, Istanbul
Peabody Essex Museum


