Cartes et cartographies dans le monde anglophone aux xviiᵉ et xviiiᵉ siècles
Maps and Mapping in English-speaking Countries in the 17th and 18th Centuries

Colloque Annuel de la Société d’Etudes Anglo-Américaines des xviiᵉ et xviiiᵉ siècles (SEAA 17-18) | Annual Conference of the SEAA 17-18

> 15 et 16 janvier 2021
En ligne
> January 15 and 16, 2021
Online
Contact et inscription pour obtenir le lien Zoom : emmanuelle.peraldo@univ-cotedazur.fr u-paris.fr
Welcome address by Pierre Lurbe (President of the SEAA 17-18), Carine Lounissi (Université de Rouen-Normandie), Emmanuelle Peraldo (Université Côte d'Azur) and Agnès Trouillet (Université Paris Nanterre).

Session 1

Maps in the Texts / Texts in the Maps
Chair: Lynn Meskill (Université de Paris)

09:00 > 09:20 Chloe Fairbanks (University of Oxford): Of every soyle within this kingdome. Mapping the Nation on the Early Modern Stage.

09:20 > 09:40 Louise McCarthy, Ladan Niayesh (Université de Paris): Cartography as Propagandist Design. From Company Maps to Prince Henry's Virginian Masques (1613-14).

09:40 > 10:00 Julien Nègre (ENS de Lyon): Writing (on) the Line. Map and Text in William Byrd's Histories of the Dividing Line (1728).

10:00 > 10:20 Amélie Derome (Aix-Marseille Université): Representation of imaginary lands in French translations of Gulliver's Travels. Wiping Charts off the Map.

10:20 > 10:45 Discussion

09:00 > 10:45 Session 1

Coffee Break

Session 2

The Production and Circulation of Maps
Chair: Katherine Parker (University of London)

11:00 > 11:20 Djoek van Netten (University of Amsterdam): Sea-Mirrors. How Seventeenth-Century English Pilot Guides Show what Maps were and how they were Used.

11:20 > 11:40 Isabella Jean Alexander (University of Technology, Sydney): Maps before Copyright.


12:00 > 12:25 Discussion

11:00 > 12:25 Session 2

Lunch

Session 3

Maps as Narratives
Chair: Ariane Fennetaux (Université de Paris)

14:00 > 14:20 Manon Turban (Université de Paris): Monsters on Early Modern Maps.

14:20 > 14:40 Alex Zukas (National University, San Diego): Cartography and Narrative in the Maps of Herman Moll's The World Described.


15:20 > 15:55 Discussion

14:00 > 15:55 Session 3

Coffee Break

15:55 > 16:10

16:10 > 17:30 Roundtable

Maps and Digital Mapping
Moderators: Robert Clark (University of East Anglia) and Agnès Delahaye (Université Lumière Lyon 2).


Nick Gliserman (University of Southern California): Early Maps as Sources of Geohistorical Data. The Case of the 1760 Murray Atlas.


Sophie Vasset (Université de Paris): Mapping Spas in Eighteenth-century Britain.

Rosemarie Zaggari (George Mason University): Mapping Early American Elections.