

KINGS & QUEENS 6

At the Shadow of the Throne

Madrid, September 12th-15th, 2017


UNED

UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA
Geography and History Faculty
Paseo Senda del Rey, 7, Madrid


MINISTERIO
DE ECONOMÍA
Y COMPETITIVIDAD


Wednesday, September 13th 2017.

Salón de Actos: 9:00-10:00 Presentation: Kings & Queens 6: At the Shadow of the Throne Announcement of the winners of the second edition of the prizes given by the Royal Studies Journal and Christ Church Canterbury University. Announcement of the next Kings & Queens congress Keynote Opening Lecture given by Luis Antonio Ribot García (Royal Academy of History of Spain/UNED).				
10:00-10:30-Break				
	Salón de Actos	Sala A	Sala B	Aula 331
10:30-12:00	At the shadow of the French and navarrese thrones: political influence of consorts, princesses and princes. Chair: Zita Rohr (Macquarie University, Sydney). -Eleonora Belligni (Università degli Studi of Turin): King's daughter and "sustainer of reformers": The troubled life of Renée de France". -Elena Woodacre (Winchester University): Carlos de Beaumont: in the shadow or shadowing Joan of Navarre?". -Philippa Woodcock (Warwick University/Oxford Brookes): "Taxi for the princess? Prince Charles de Lorraine and the travelling royal	The Long Shadow of the Throne: Managing the Wider Dynastic Network in the Seventeenth Century. Chair: Julio Arroyo Vozmediano (UNED). -Jonathan Spangler (Manchester University): "Don't forget me! The Courtenays emerge from the shadows and demand recognition as cousins of Louis XIV , princes of his blood". -Liesbeth Geevers (Leiden University): "The Lord's cousins: Philip IV's quest for suitable	Ancient Sources and the study of royal power. Chair: Kristin Bourassa (University of Southern Denmark). -Aleksandra Kleczar (Institute of Classical Philology, Jagiellonian University): "Philobasileus and Philalexandros. Craterus and Hephaestion in ancient sources". -Etka Liebowitz (Schechter Institute of Jewish Studies): "Two Different Paradigms of a Jewish Queen in	The court of Portugal at the end of the Medieval Age. Chair: María Barreto Dávila (CHAM). -André Madruga Coelho (CIDEHUS, University of Évora): "From principedom to kingship: the dukes of Beja in the context of the Portuguese late Medieval Monarchy (1453-1495). -Alexandra Pelúcia (CHAM-FCSH/NOVA-Uac): "All the King's Men: counselors of Manuel I of Portugal between "opposition" and

	ladies of France".	<p>relatives to co-rule his Monarchy".</p> <p>-Jasper van der Steen (Humboldt Universität zu Berlin): "Corporate culture and religious problems in the wider Nassau family".</p>	<p>Antiquity: Alexandra of Judaea and Helene of Adiabene".</p> <p>-Alexander J. Tal (Haifa University): "Minor Royalty Lineage as a Political Tool – The Case of Rabbi Judah the Prince (c. 135-219 ad)".</p>	<p>friendship (1495-1521)".</p> <p>-Manuela Santos Silva (Lisbon University): "The Queen's Household Ladies in Medieval's Portugal".</p>
12:00-13:30	<p>Keeping up with the elites: "Lowly Counsellors" between Crown and Nobility".</p> <p>-Thomas Tollefsen (Cardiff University): "The Kingmakers and Regents in Northern Europe: Comparative Case Studies from England, Norway and Sweden".</p> <p>-Anna Jagosova (Institute of History, Luxemburg University): "Grey Eminence. The Chancellors of the Queens from the House of Luxembourg, 1309-1442 (from Margaret of Brabant to Elizabeth of Hungary)".</p> <p>-Cathleen Sarti (University of Mainz): "Non Elite Counsellors,</p>	<p>At the dawn of the contemporary age: new and traditional royal dynasties in the 18th and 19th centuries.</p> <p>Chair: Mary T. Duarte (Cardinal Stricht University).</p> <p>-Agnieszka Fulinska (Jagiellonian University): "Dynastic shadow of the Second French Empire: The symbolic existence of Napoleon II".</p> <p>-Elena Teibenbacher (Karl-Franzens University): "In the shadow of the Holy</p>	<p>Literature and royal power: study of the monarchy through literary sources.</p> <p>Chair: Aleksandra Kleczar (Jagiellonian University).</p> <p>-Elena Caetano Álvarez (Huelva University): "Virtuosity duel: Dido and Lavinia as historiographic representatives of the reigning femininity in 13th century Castile and 12th century France".</p> <p>-Emma Bérat (Bonn University): "Pregnancy</p>	<p>Royal patronage: political power through art in the 16th and 17th centuries.</p> <p>Chair: Luis Ramón Laca (University of Alcalá de Henares).</p> <p>-Maria Lesimple (Université Grenoble-Alpes): "The Treasure of Brou: A reflection of Margaret of Austria's political and cultural ambitions in her mausoleum".</p> <p>-Marcos Testa (Turin University): "Christine Marie of France and</p>

	<p>Political Institutions and the Nobility in England and Sweden around 1500".</p> <p>-Charlotte Backerra (University of Stuttgart): "Secretaries, Advisors and "most trusted men" to the Habsburg rulers in the Mid-Eighteenth Century".</p>	<p>Crown: Habsburg children and diplomats in the service of the Austrian Monarchy after the dissolution of the Holy Roman Empire".</p> <p>-Sonya H. Herbach (University of Albany): "The Anxieties of the Appearance and Emotions: Empress Elizabeth's Challenges and Struggles in the Nineteenth Century's Sexist Society".</p>	<p>and political agency: the influence of royal heir-bearers in "Athleston".</p>	<p>Filippo San Martino of Agliè: the representation of the Savoy House events into the Valentino Castle's decoration".</p> <p>-Irene Sozzi (Università degli Studi of Milan): "A forgotten funerary monument for a Milanese at Charles V's court".</p>
13:30-15:30. Lunch Break				
15:30-17:00	<p>The Second-Born Children of the Avis-Beja Dynasty: Successes and Misfortune of Shadows.</p> <p>Chair: Alexandra Pelúcia (CHAM-FCSH/NOVA-Uac).</p> <p>-María Barreto Dávila (CHAM, University Nova of Lisbon): "Manuel I: The Shadow Who Became King of Portugal".</p> <p>-Carla Alferes Pinto (CHAM, University Nova of Lisbon):</p>	<p>The Royal Sites as a core element of the 17th century Spanish court: politics, economy and image".</p> <p>Chair: David Alonso (Complutense University).</p> <p>-José Eloy Hortal Muñoz (Rey Juan Carlos University): "The political, social and</p>	<p>Language and literature as vehicle for royal power. Power theory and political thought in the Early Modern period.</p> <p>Chair: Emma Bérat (Bonn University).</p> <p>-David Molnár (University of Pécs): "A Garden of Heroical Devices. The political</p>	<p>Non-Royal Agents of influence at the Shadow of the throne: nobility, relatives, bankers and secretaries</p> <p>Chair: Cathleen Sarti (University of Mainz).</p> <p>-Marina Porri (Università di Pisa): Negotiating alliances in the Medici dynasty: the role of</p>

	<p>“Misfortune, Resilience and Artistic Patronage in the life of Infanta María of Portugal (1521-1577)”.</p> <p>-Hélder Carvalhal (CIDEHUS, Evora University): “From the Shadow to the Spotlight: manhood and politics in royal Portuguese court during the first half of sixteenth century”.</p>	<p>cultural role of the Royal Sites at the 17th century: the case of the Spanish Monarchy”.</p> <p>-Félix Labrador Arroyo (Rey Juan Carlos University): “The extension of the Court and the economic profit of two Royal Sites at the second half of the 17th century: El Soto de Roma and The Casa de Campo”.</p> <p>-Gijs Versteegen (Rey Juan Carlos University): “Magnificence at the Spanish Royal Sites in the 17th century”.</p> <p>-Koldo Trápaga (Rey Juan Carlos University): “How did contribute the royal forests of Portugal to sustaining the Spanish Monarchy (c. 1600-1640)?”.</p>	<p>theory behind Henry Peacham’s “Minerva Britanna” (1612)”.</p> <p>-Kristin Bourassa (University of Southern Denmark): “The Royal Dukes in Pierre Salmon’s “Dialogues”.</p> <p>-Marcos Marinho Fernandes (University of Brasilia): “Philip, the consort who became King: Political effectiveness in the matrimony of Juana and Philip of Castile (1496 – 1507)”.</p>	<p>relatives, secretaries and banks in the marriage of Lorenzo, duke of Urbino”.</p> <p>-Ekaterina Nosova (Institute of History of Saint Petersburg, Russian Academy of Sciences): “Family as a mechanism of government of the Court Society: The Burgundian Case”.</p> <p>-Thomas Cambrelin (Université Libre de Bruxelles): “The Dukes of Arenberg: éminences grises of the Habsburg in the Austrian Netherlands”.</p>
--	---	--	---	--

17:00-17:30. Break			Presentation and Information for future collaborators of the Royal Studies Journal ¹ .	
17:30-19:00	<p>England's Medieval Queens and their Sources.</p> <p>Chair: Elena Woodacre (University of Winchester).</p> <p>-Gabrielle Storey (University of Winchester): "Angevin Queens in Medieval Chronicles".</p> <p>-Katia Wright (University of Winchester): "The Queen's Lands: Understanding the Sources of Fourteenth Century English Queens".</p> <p>-Sarah Stockdale (University of Winchester): "The Royal Witches of England: Gendering Late Medieval Treason".</p>	<p>Court, territories and royal spaces in Early Modern Spain.</p> <p>Chair: Félix Labrador Arroyo (Rey Juan Carlos University).</p> <p>-Cristina García (Complutense University): "What was behind the continuance of the Italian usage of King Charles III regarding to hunting and fishing activities at Real Dehesa of Aldeanueva, Segovia?"</p> <p>-David Alonso (Complutense University): "Why a simple court? Central Castile and Capitality between 1517-1561".</p> <p>-Presentation of the Project "Royal Sites</p>	<p>Historiography, reconstruction and revision of royal biographies.</p> <p>Chair: Javier Revilla Canora (IULCE-UAM).</p> <p>-Franziska Quaas (Hamburg University): "Nec ulla spes est finendae miserieae. The problem of reconstruction of the biography of the aetheling Edward the Exile".</p> <p>-Lucy Cook (University of Portsmouth): "Political history, personal literature – evolving ideas of Anne Boleyn, with a focus on early modern representation".</p> <p>-Shayna Devlin (Guelph University): "Robert</p>	<p>Royal Households and Power in the Middle and Early Modern Ages.</p> <p>Chair: Beata Mozejko (University of Gdansk).</p> <p>-Zita Rohr (Macquarie University, Sydney): "Desperate Housewives or Machiavelli's sisters?".</p> <p>-Andrea Pagès Poyatos (Autonoma University of Madrid): "New forms of political participation. The noble Castilian ladies in Late Middle Ages".</p> <p>-Kosana Jovanovic (Zagreb University): "All the Kings (and Queens) men. Royal Patronage and the Propagation of Chivalric Ideals".</p> <p>-Ruth Martínez Alcorlo</p>

¹ This open meeting will take place in the Aula 331.

		Heritage".	<p>Stewart, Duke of Albany Reconsidered: Chronicles and Princes in Late Medieval and Early Modern Scotland".</p> <p>-Diego Asensio García (University of León): "From Uxor to Regina imperatrice: review and reconsideration of the effective reign of Sancha, Queen of Leon".</p>	(Complutense University): "Collecting, buying and lending books: Women's libraries at Isabel the Catholic entourage".
--	--	------------	--	--

Thursday, September 14th, 2017.

	Salón de Actos	Sala A	Sala B	Aula 331	Sala Saénz Torrecilla ²
8:30-10:00	<p>With our without the right to the throne. Descendants of medieval dynasties in Poland and the Kingdom of Bohemia.</p> <p>Chair: Matylda Urjasz-Raczko (University of Warsaw).</p> <p>-Agnieszka Teterycz-Puzio (Pomeranian Academy): "The Piast princesses: regent-mothers ruling in the manes of their sons in the Middle Ages".</p> <p>-Anna Paner (Gdansk University): "Illegitimate sons of the Premyslid and Luxembourg dynasties".</p> <p>-Beata Mozejko (Gdansk University): "In the line of the throne. The hopes and</p>	<p>Philip II's daughters: power, influence and representation of the infantas Isabel Clara Eugenia and Catalina Micaela.</p> <p>Chair: Kira von Ostenfeld-Suske (Columbia University).</p> <p>-Rocío Aldama Nájera (Carlos III University of Madrid): "Isabel Clara Eugenia: The Marriage Policy of the Bride of Europe".</p> <p>-Elisa García Prieto (Lisbon University): "Power and influence around the infanta</p>	<p>At the shadow of the Spanish Habsburg's thrones: regents, bastards and validos in the reigns of Charles V, Philip II and Philip III.</p> <p>Chair: Joana Fraga (ICS-UL).</p> <p>-Isidoro Jiménez (Francisco de Vitoria University): "Isabella of Portugal: empress and political advisor of Charles V".</p> <p>-Katerina Prazakova (South Bohemia University): "Don John of Austria in the Early Modern Media".</p>	<p>The fight for the Royal Favour in the post-revolutionary world. Structure and entourage of the Spanish court (1833-1885).</p> <p>Chair: José Antonio Vigara Zafra (UNED).</p> <p>-Raquel Sánchez (Complutense University): "The palace Gentlemen and the rising classes".</p> <p>-David San Narciso (Complutense University): "The female's groups: The lady in waiting and the ladies of the</p>	<p>Power and dynastic interests in Russia and Slovenia.</p> <p>Chair: Anna Jagosova (University of Luxembourg).</p> <p>-Christian Domenig (University of Klagenfurt): "A father in law to rely on: Hermann II of Cilli and Sigismund of Luxemburg".</p> <p>-Julia Safronova (European University of Saint Petersburg): "My daily bread":</p>

² The room Sala Saénz Torrecilla is located in the Faculty of Economics, in the same street as the Geography and History Faculty's building.

	disappointments of the offspring of Casimir IV Jagiellon, King of Poland and Elizabeth Habsburg”.	Isabel Clara Eugenia of Austria”. -Luis Ramón-Laca (Alcalá de Henares University): “The portraits of Catalina Micaela, a hotchpotch of true portraits and portraits of her relatives”.	-Ángel Campos Perales (Valencia University): “Philip III in Denia. Goods and Spaces of Favoritism in the Castle and Palace of the Duke of Lerma (1599-1604)”. -Daniel Galván Desvaux (Valladolid University): “Origins and evolution of the valimiento of the Duke of Uceda during the reign of Philip III (1598-1621)”.	bedchamber”. -Alejandro Gutiérrez Pacios (Rey Juan Carlos University): “Changes and/or continuities in the Court (from Fernando VII to Isabel II)”. -David Martínez Vilches (Complutense University): “Throne and altar in a liberal court. Religious charges in the Royal Palace during the reign of Isabel II (1833-1868)”.	correspondence of the Russian Tsar Alexander II and Catherine Dolgorukov”. -Elena Kashina (York University): “A new dawn: Defining the Russian State”.
10:00-10:30. Break					
10:30-12:00	Mothers, sons and bishops: operating in the shadow of the throne in High Medieval Europe. Chair: Fernando Arias Guillén (University of Valladolid). -Ryan Kemp (Aberystwyth University): “A familiar critic:	Charles II’s reign: from the regency of Mariana of Austria to the end of the Habsburg dynasty in Spain. Thursday, September 14th, 2017. 10:30-12:00. Chair: Luis Antonio	Portraying the Royal Entourage in Islamic Art: Three Case Studies from Mughal India and Mamluk Egypt. Chair: Fatima Rhorch (Moulay Ismail University).	Continuities and changes: the Spanish Monarchy at the 19th and 20th centuries. Chair: Raquel Sánchez (Complutense University).	Treason, collaboration and blood ties: problems, confrontations and success amongst dynasties at the Early Modern Age.

	<p>The admonishing Bishop in the Shadow of English and German Kings”.</p> <p>-Emily Joan Ward (Cambridge University): “From Child Heir to rex puer: Childhood, mothers and preparation for the Throne, c. 1050 to c. 1250”.</p> <p>-Richard Daines (University of East Anglia): “In regno Anglorum tanta illi adjecit, ut quasi tetrarcha videretur”: John, count of Mortain and the devolution of royal power”.</p>	<p>Ribot García (UNED).</p> <p>-Silvia Z. Mitchell (Purdue University): “The Queen’s men: reconsidering favoritism during the Regency of queen Mariana of Austria (1675-1676)”.</p> <p>-Valentina Kozaek (Complutense University): “The informal power of Maria Josepha Gertrudis , countess of Berlepsch and her social networks (1690-1700)”.</p> <p>-Rocío Martínez López (UNED): “The succession embassy”: The problem of Charles II’s succession through the correspondence of count Ferdinand Bonaventura of Harrach and Leopold I (1696-1699)”.</p>	<p>-Mika Natif (George Washington University): “Lifting the Veil: Portraiture of Mughal Women from the time of Emperors Akbar and Jahangir”.</p> <p>-Andrea Gallelli Huezo (George Washington University): “Reconstructing the Role of Royal Mughal Women in “The Delivery of Presents for Prince Dara Shikoh’s Wedding”.</p> <p>-Hana Taragan (Tel Aviv University): “Sultans and Royal Entourage: Images of the Khassakiyya in Early Mamluk Cairo as a Microcosm of Courtly Life”.</p>	<p>-José Antonio Vigara Zafra (UNED): “The Consejo de la Grandeza de España and the Organization of “Retrospective Art Exhibitions” in the Second Half of Nineteenth Century”.</p> <p>-José Miguel Hernández Villanueva (Universitary Centre): “Sport, art and Money: the marquis of Viana, a new kind of power in Alfonso’s XIII court”.</p> <p>-Verónica Royo Romanillos (European Institute of Florence): “The politics of war of the Spanish Royal Family in Exile: from Monarchy without kingdom to a kingdom without a king, 1939-1947”.</p>	<p>Chair: Marie Sophie Hingst (Trinity College).</p> <p>-Beverly Dougherty (Geroge Mason University): “Deception, Death, Dedication and Treason: Royal Ties that Bind”.</p> <p>-Marc Jaffré (University of Saint Andrews): “Blood, Proximity and Power: The Comtes de Soissons, 1589-1641”.</p> <p>-Angela Bolen (University of Nebraska-Lincoln): “Pawns, plans and politics: Arabella Stuart and the failure of the 1603 main plot”.</p> <p>-Catherine Ludwig-Ockenfels (Johannes</p>
--	--	--	--	--	---

		<p>-Carlo Daffonchio (Università degli Studi of Pisa): “La prudenza de le sue autorevoli insinuazioni”.</p> <p>Dorothea Sophie of Parma and her sisterhood diplomatic network in High Baroque Area”.</p>			<p>Gutenberg University): “Anna Maria Luisa de Medici (1667-1743): Female Strategies as “Little Sister” and “Beloved Companion” to raise a claim to the Gran Ducal Throne in Tuscany”.</p>
<p>12:00-13:30</p>	<p>Royal Women and Power in the Middle Ages.</p> <p>Chair: Manuela Santos Silva (University of Lisbon).</p> <p>-José Manuel Cerda (Gabriela Mistral University): “Noble, prudent and modest. Leonor Plantagenet and medieval queenship”.</p> <p>-Lledó Ruiz Domingo (Valencia University): “María of Navarre and her role in the consolidation of Peter IV in the aragonese throne”.</p> <p>-Margarita Vázquez Corbal</p>	<p>Power and Representation II: Diplomatic Agents and Material Practices in Early Modern Age. Wednesday, September 13th, 2017. 12:00-13:30.</p> <p>Chair: Diana Carrió (UNED).</p> <p>Pablo Hernández Sau (European Institute of Florence): “Juan de Bouligny and the diplomatic material practices of Istanbul</p>	<p>Extra-european monarchies: Al-Andalus and Asia.</p> <p>Chair: Mika Natif (George Washington University).</p> <p>-Fatima Rhorchi (Moulay Ismail University): “Hasdai Ibn Shaprut: The first dignitary to serve the Arab Caliphs in Cordoba”.</p> <p>-Ikramul Haque (Jawaharlal Nehru University):</p>	<p>Title: New forms of royal representation in the 19th and 20th centuries: continuities, risks and novelties.</p> <p>Chair: David San Narciso (Complutense University).</p> <p>-Robert Aldrich y Cindy McCreery (Sydney University): “A vocation for Spare Royals? 19th and 20th British and French</p>	<p>The visual representation of the monarchy: clothes, jewels and fashion as a symbol of the royal power.</p> <p>Chair: Anja Schöbel (University of Erfurt).</p> <p>-Audrey Pelée de Saint Maurice (University of Tours): “Marie of Anjou and Charlotte of Savoy, mousy or</p>

	<p>(Santiago de Compostela University): “Urraca of Leon and Teresa of Portugal, their artistic patronage and political propaganda in a Iberian borderline territory: the ancient diocese of Tui”.</p> <p>-Concepción Rodríguez (Barcelona University): “The patronage of Juana de Aragón on the Bortherhood of the Rosary of the Monastery of Santa María de Montesión of Barcelona”.</p>	<p>(1777-1784)”. Consuelo Gómez (UNED): “Gifts to use, exhibit and rule, or how to serve the power through science and technique”.</p> <p>Bruno A. Martinho (European Institute of Florence and CHAM): “A non so exotic expertise. Non European objects in the embassy of Juan de Borja (1577)”.</p>	<p>“Contesting Mughal Emperor’s Authority : Badauni’s Perspective on Religion and State”.</p> <p>-Renée Langlois (Nevada University): “Like mother, like daughter: Exploring the Dynamic Reigns of Hürrem and Mihrimah, Sultan of the Ottoman Empire through Sixteenth Century”.</p>	<p>princely exploration and travel”.</p> <p>-Moritz Sorg (Freiburg University): “Nationality and foreignness of consorts as problem and explanation in the long nineteenth century and the First World War”.</p> <p>-Harry Mace (University of Kent): “From Diplomat to Prince Consort: Claus von Amsberg, the “Nieuwe Mannelijkheid” and Performing Gender at the Dutch Court”.</p>	<p>distinguished queens ? Royal Status and wardrobe in Val de Loire at the End of the Middle Ages”.</p> <p>-Eto Edisherashvili (George Chubinashvili National Research Centre): “Politic, fashion and patronage of art in 17th century Georgia”.</p> <p>-Amy McHugh (Tiffany’s Historical Archive): “Courting the Royals: Tiffany & Co., Royal Warrants and Purveyors of Taste”.</p>
13:30-15:30. Lunch Break					
15:30-17:00	The destiny of the spares: the king’s brothers in the medieval monarchies of Spain and Portugal.	Power and Representation I: Women as Mediators in Early	The Shadow Court of Renée de France (1510-1575): Artistic and Literary	Social and Political Identities in the Margins of Royal Devotion to the	Power and art in the Renaissance. Chair: Antonio

	<p>Chair: James Todesca (Amstrong State University).</p> <p>-Laura Molina López (Complutense University): "Infante don Fradique of Castile. In the shadow of King Alfonso X and Emperor Frederick II".</p> <p>-Beatriz van Zeller (University of Lisbon): D. Alfonso: Illegitimate son of the King of Portugal and 1st Duke of Bragança".</p> <p>-Isabel de Pina Baleiras (University of Lisbon): "1372-1398: brothers against brothers. Joao de Portugal, Dinis de Portugal, King Fernando and King Joao I of Portugal".</p>	<p>Modern Spanish Cross Cultural Processes.</p> <p>Chair: Joan Lluís Palos (University of Barcelona).</p> <p>Leticia de Frutos Sastre (Ministerio de Educación, Cultura y Deporte): "The feminine line in legitimizing Habsburg grandeur".</p> <p>Mercedes Llorente (CHAM-FCSH/NOVA-Uac): "Where is the aya in "Las Meninas"?"</p> <p>María Concepción Gutiérrez (UNED): "Margherita of Savoy (1589-1655), Philip II's granddaughter who challenged Louis XIII and Olivares".</p>	<p>Patronage and the Construction of a Cross-Cultural Identity.</p> <p>Chair: Eleonora Belligni (Università degli Studi di Turin).</p> <p>Kelly Peebles (Clemson University): "Mothering in the shadow of the Crown: Royal cousins, religious refugees and the nurturing influence of Renée de France".</p> <p>Kathleen Wilson-Chevalier (American University of Paris): "Renée de France/Renata di Francia in the Real of Artistic Patronage: Criss-Crossing the Alps without losing one's princessly sense of self".</p> <p>Gabriella Scarlatta</p>	<p>Order of St. Dominic (Crown of Castile, 14th-15th Centuries)".</p> <p>Chair: Concepción Rodríguez (University of Barcelona).</p> <p>-Juan Antonio Prieto Sayagués (University of Valladolid): "The Manuel Family and the Dominican Order. The Influence of a Lineage of <i>Ricoshombres</i> in the Promotion of the Dominican Devotion in the Castilian Court".</p> <p>-David Nogales Rincón (Autonoma University of Madrid): "Catherine of Lancaster (1373-1418) and the Order of St. Dominic. Devotion, Lineage and Political Identity</p>	<p>Urquizar (UNED).</p> <p>-Eva Vera (Independent Researcher): "Patrons and collecting in the Florentine Renaissance".</p> <p>-Kasia Wozniak (Oxford University): "Bianca Sforza: Principessa di Leonardo?"</p> <p>-Leah R. Clark (Open University): "From Naples to Ferrara: The Collections of Duchess Eleonora d'Aragon".</p>
--	---	--	--	--	--

			(The University of Michigan-Dearborn): “Il la faict server par Italiennes, qui n’est pas bon signe”: Poetry at Renée de France’s court in Ferrara”.	of a Castilian Queen”. -Diana Lucía Gómez-Chacón (CSDMM-Politécnica University of Madrid): “Lope de Barrientos: Biographical and Artistic Profiles of a Dominican Royal Confessor”.	
17:00-17:30. Break					
17:30-19:00	When the king is a child: regencies, royal minorities and power struggles in Medieval Spain. Chair: Diana Pelaez (University of Valladolid). -James Todesca (Amstrong State University): “Mother and child reunion: Urraca, Alfonso Raimúndez and the Kingdom of Spain, 1109-26”. -Fernando Arias Guillén (University of Valladolid): “The importance of having good uncles: Royal minorities in late medieval Castile”.	Artistic patronage and representation of royalty, nobility and power. Chair: Leah R. Clark (Open University). -Anne Sophie Laruelle (University of Liège): The artistic patronage of Cardinal Charles II de Bourbon (1434-1488). -Caitlin Blackwell (Mount Stuart Trust): A royal favourite’s retirement project:	King’s representatives and opponents: loyal and disloyal vassals and officers in Early Modern Europe. Chair: Rubén González Cuerva (CSIC). -Marie Sophie Hingst (Trinity College): “A king of his own right? Thomas Wentworth, King Charles I and the concept of viceroyalty in Early Modern Stuart England and Ireland”.	Ritual in the shadow of the throne: the Royal Touch in Britain and France in the seventeenth and eighteenth centuries. Chair: Jonathan Spangler (University of Manchester). -Stephen Brogan (Royal Holloway, London University): “Bourbon and Stuart kingcraft: the image of the royal touch in	Royalty and religiosity in Early Modern Europe. Chair: Gloria Alonso (IULCE/UAM). -Camilla Eleonora Kandare (University of Stockholm): “Royal encounters behind the convent Walls: Chiara Maria della Passione and Queen Christina of Sweden”.

	<p>-Aubrée David-Chapy (Sorbonna University): "The regents Anne of Beaujeu, daughter of France, and Louise of Savoy, mater regis: Royal blood and power at the head of the French Realm (1483-1531).</p>	<p>the 3rd earl of Bute's picture collection at Luton House.</p> <p>-Anja Schöbel (University of Erfurt): German princes and their artists in the 19th century.</p> <p>-Emmanuel Faure (Université Paris VIII): The convergence of art and power: The role of Jean Baptiste Colbert in the 1663 reform of the French Royal Academy of Painting and Sculpture in Paris.</p>	<p>-Martine Boiteux (École des Hautes Études en Sciences Sociales): « Foreign ambassadors and « protectors » in Rome : festivals, representation and communication in Modern times".</p> <p>-Matylda Urjasz-Raczko (Warsaw University): "With the King, the Republic or by myself? Jerzy Radziwill's contacts with Spanish diplomacy during 80-90's of the XVI century.</p> <p>-Kari North (Toronto University): "A disloyal vassal or an independent King: The Establishment, performance and removal of sovereignty".</p>	<p>seventeenth century France and England".</p> <p>-Anne Byrne (British Academy, Birkbeck): "This rude and repugnant ceremony: the healing touch at the coronation of Louis XVI".</p> <p>-Shirley Kinney (Centre for Medieval Studies, University of Toronto): "Symbols of Disease and Healing in Royal Portraiture".</p>	<p>-Pierre Olivier Ouellet (Université du Québec à Montréal): France bringing faith to the Hurons of New France : the regent Anna of Austria and the taking over the colony by Louis XIV".</p> <p>-Hannes Ziegler (German Historical Institute): "Emotional Troubles. Maximilian II, protestan faith and informal counsel".</p>
--	--	--	---	---	---

Friday, September 15th, 2017.

	Salón de Actos	Sala A	Sala B	Aula 331
8:30-10:00	<p>Power, patronage and political ambitions in Medieval and Modern Portugal.</p> <p>Chair: Isabel da Pina Baleiras (University of Lisbon).</p> <p>-Rita A. Mero (University of Lisbon): “The foundations that supported Portuguese power, patronage and the Treasure of a Portuguese Countess c. 900-968”.</p> <p>-Joana Fraga (ICS-UL): “Emmanuel Philibert of Savoy and the Portuguese dynastic crisis of 1578-1580”.</p> <p>-Pilar Díez del Corral (Institut für Kunstwissenschaften und Historische Urbanistik): “E nao andasse fazendo vida de cigano”: The Infante Dom Manuel and his adventurous life in the shadow of his brother John V of Portugal”.</p>	<p>Outside the court: elites and militia in the periphery of the Monarchy.</p> <p>Chair: Antonio José Rodríguez Hernández (UNED).</p> <p>-Imanol Merino Malillos (Basque Country University): “Sons of Biscay. Basque People at the Court during the Reign of Philip IV (1621-1665)”.</p> <p>-José Antonio Rebullida Porto (UNED): “The management of the war made by Manuel Filiberto, duke of Savoy, during the beginning of the reign of Felipe II”.</p> <p>-Sergio Gutiérrez Cantero (UNED): “Ascent and Power of the</p>	<p>The power of representation in Early Modern Europe.</p> <p>Chair: Jitske Jasperse (CSIC).</p> <p>-Christine Engelke (University of Witten-Herdecke): “The Representation of Power, the Power of Representation”.</p> <p>-Amalia Yrizar (Autónoma University): “The Knights of the Monarch: The Order of the Garter and the nobility in Tudor England”.</p> <p>-Liya Okroshidze (Lomonosov Moscow State University): “Portraits of Henry VII and Arthur, Prince of</p>	<p>Personal and public life: sodomy, polygamy, pastimes and childhood in the royal universe.</p> <p>Chair: Philippa Woodcock (University of Warwick).</p> <p>-Nailya Shamgunova (Churchill College, Cambridge): “Royalty and sodomy: James VI & I and Henry III in a comparative perspective”.</p> <p>-Eli McNeil (Centre of Medieval Studies, Toronto University): “Therefore now, they are not [five] but one flesh”. Re-examining Merovingian Royal Polygamy”.</p>

		Navarrese Elites in the Hispanic Monarchy in the reigns of Charles II and Philip V".	Wales. Glorification of Power". -Aneta Markuszewska (University of Warsaw): "In the shadow of the lost Crown: Maria Clementina Sobieska and the opera theatre as the locus of political power".	-Andrea Ortiz Fuertes (Valencia University): "Fools and Dwarfs in the Court of Philip II of Spain: Wonder portraits in the Palace of El Pardo". -Gemma Cobo Delgado (Autonoma University): "Portraying Childhood in the Palace: Changes and Continuities in Early Modern Spain".
10:00-10:15. Break				
10:15-11:45	Philip II: from King of England to Monarch of Half of the World. Friday, September 15th, 2017. 10: 15-11:45. Chair: Marcela Miranda (Sao Paulo University). -Gonzalo Velasco (Bristol University): "Philip and Mary's Select Council". -Marisol García (UNED): "Jane Dormer, Duchess of Feria. The influence of a Mary Tudor's lady in waiting in the Spanish court of Philip II".	Tudor and Stuart princesses: royal women and power in England in the first centuries of the Early Modern Age. Chair: Amalia Yziar (Autonoma University). Lynsey Wood (Lancaster University): "How indiscreetly she hath demeaned herself: Marrying without royal permission in the early Tudor line".	Napoleon and his family: representations, continuities and strategies regarding the creation of a new dynasty. Chair: Elena Teibenbacher (Karl-Franzens University). Mary T. Duarte (Cardinal Stricht University): "How many does the emperor intend to add to his family?" The story of	The King's other bodies: the limits of top individuals as royal representatives in the Spanish Monarchy of Philip IV (the Cardinal, the Infant and the Empress. 10:15-11:45. Chair: Manuel Rivero (Autonoma University/IULCE). -Gloria Alonso (IULCE-UAM): "Pope's courtier, Minister of the King: Cardinal Gaspar de Borja

	<p>-Kira von Ostenfeld-Suske (Columbia University): "The Historian who had the King's ear: the influence of Juan Pérez de Castro upon Philip II".</p>	<p>Imogene Dudley (University of Exeter): "Confined to the shadows: the Yorkist princesses in Tudor England, 1485-1509".</p> <p>Lucy Underwood (Warwick University): "The Politics of Childhood in the British Civil Wars: Elizabeth Stuart, 1635-1650".</p>	<p>Stephanie de Beauharnais, the niece by marriage to Napoleon Bonaparte and her role in his ambitions".</p> <p>Jörg Ebeling (Centre Allemand d'Histoire de l'art): "The "mock king" – iconographical studies on Napoleon's step-son Eugène de Beauharnais, Viceroy of Italy".</p>	<p>y Velasco, Protector of Spain".</p> <p>-Miguel Conde Pazos (IULCE-UAM): "John Casimir Vasa and the Spanish Diplomacy in Poland during the Thirty Years War".</p> <p>-Rubén González Cuerva (CSIC): "My greatest ambassadress: Empress María Ana of Austria as Spanish Agent in Vienna".</p>
11:45-13:15	<p>The evolution of the "privanza" in the Late Middle Ages. Chair: Hélder Carvalhal (CIDEHUS/University of Evora)</p> <p>Diana Pelaez (University of Valladolid): "Three is a crowd. The phenomenon of the privanza at the Crown of Castile during the Late Middle Ages".</p> <p>María Jesús Fuente Pérez (Carlos III University of Madrid): "From fiction to reality: Leonor de Guzmán, King Alfonso the XIth's</p>	<p>Changes, continuities and ruptures on royal courts at the 19th century.</p> <p>Chair: José Miguel Hernández (Villanueva University Centre).</p> <p>Laura García Sánchez (Barcelona University): "Not without my cut. Professions, positions and status of the members of the Royal</p>		<p>The king's "alter ego" or just an officer? The assassination of the viceroy and the crime of high treason. Friday, September 15th, 2017. 10:15-11:45.</p> <p>Chair: Rocío Martínez López (UNED).</p> <p>-Manuel Rivero Rodríguez (Autonoma University of Madrid): "The crime of Laesae</p>

	<p>Favorite”.</p> <p>Montserrat Piera (Temple University): “The Third Turning of the Wheel: Leonor López de Córdoba and the curse of the Royal Favorites in the Late Medieval Castile”.</p> <p>María Teresa Chicote (The Warburg Institute): “A favourite for the Hispanic Kings: links between Philippe le Beau, Juana the Mad and Diego López Pacheco (1502-1506)”.</p>	<p>Entourage of Carlos IV and María Luisa de Parma on their trip to Barcelona in 1802”.</p> <p>Pedro Urbano (Nova University of Lisbon): Pepita or the Queen’s favourite: The intrigue and scandal in the Portuguese court at the end of the Monarchy”.</p> <p>Rita Ladogana (Cagliary University): “Giuseppe Verani and Victor Emmanuel I of Sardinia: an artist at the Shadow of the Throne”.</p>		<p>Maiestatis in primo capite: interpreting the violent death of the viceroy as regicide”.</p> <p>-Javier Revilla Canora (Autonoma University of Madrid): “Para perpetua nota de infamia”: The crime of Lèse Majestè and the consequences of the assassination of Viceroy Camarasa”.</p> <p>-Rafaella Pilo (University of Caligary): “Ladies’ political attitude during viceroy Camarasa’s Cortes in the kingdom of Sardinia (1666-1668)”.</p>
13:15-13:45. Salón de Actos. Closure Lecture: Antonio Álvarez Ossorio Alvariño (UAM).				
13:45-16:00. Lunch Break				
16:00-18:00. Guided Visit to the Prado Museum				