

Dear colleague,

We are pleased to inform you that the programme for the XIXth European Forum for Young Legal Historians, which you can find in annex, has been finalised.

Please confirm your participation and your registration by clicking on <https://webapps.ugent.be/eventManager/events/ForumREEFYLH> and filling out the form. Please do not forget to transfer the conference fee (80 EUR for speakers, 100 EUR for others) to:

Name: Histoire de la Justice dans le Nord
Bank: Société Générale
IBAN: FR76 30003 04211 00050559358 78
BIC: SOGEFRPP
Reference: Your Name + Forum 2013

Further, in the same file, you can find practical information about where and how the Forum will be organised, links to hotels, etc. We invite you to read it carefully.

If you have any further inquiries, please do not hesitate to contact us on forum2013@aylh.org

We are looking forward to welcoming you in Lille and Ghent!

Kind Regards,

On behalf of the Organising Committee,

Sebastiaan Vandenbogaerde

XIXth European Forum for Young Legal Historians

Lille & Ghent, 15 – 18 May 2013

Preliminary Programme

Wednesday 15 May 2013 – Location: Amphitéâtre Cassin, Lille 2 University

16:00 – 17:45 Registration and coffee

18:00 – 19:30 Welcome and official opening of the forum

18:00 Prof. dr. X. Vandendriessche, President of Lille 2 University

18:10 Prof. dr. P. Van Cauwenberge, Rector of Ghent University

18:20 Prof. dr. B. Bossu, Dean of the Faculty of Law (Lille 2 University)

18:30 Prof. dr. P. Taelman, Dean of the Faculty of Law (Ghent University)

18:40 Prof. dr. S. Dauchy, President of l'Ecole Doctorale Lille Nord de France and Centre d'Histoire Judiciaire (Lille 2 University)

18:50 Prof. dr. G. Martyn, President of the Instituut voor Rechtsgeschiedenis (Ghent University)

19:00 Keynote speech '(Wo)Men: (N)Either by Prof. dr. A. Wijffels, Directeur de recherches au Centre d'Histoire Judiciaire

19:20 Presentation of the Organising Committee

19:30 – 23:00 Reception

Thursday 16 May 2013

9.00 Welcome with coffee

9:30 – 10:45 Panel 1: Methodological issues on Gender	9:30 – 10:45 Panel 2: Gender Representation
<i>Manon van der Heijden (University of Leiden)</i> Crime and Gender: A historical perspective	<i>Rainer Silbernagl (Leopold Franzens University)</i> Küss/Mann/Frau/Recht
<i>Marion Pluskota & Ariadne Schmidt (University of Leiden)</i> Gender and crime: what to do next? Crime, gender and history: an historiographical review	<i>Stefan Huygebaert (Ghent University)</i> Absent in the courtroom, omnipresent on the wall. Femininity of Justice and her sisters of virtue in nineteenth century Belgian legal iconography
	<i>Priscila Pivatto (History of Parliament Trust)</i> (Wo)Men in the UK Parliament: gender representation in <i>The House Magazine</i> profiles

10:45 Coffee Break

11:15 – 12:30 Panel 3: (Wo)Men in the Family (Roman era)	11:15 – 12:30 Panel 4: Political (Wo)Men in legal history
<i>Alessia Spina (University of Milano-Bicocca)</i> The heritage dowry in Greek-Roman practice	<i>Piotr Gotowko (University of Zurich)</i> The role of women in the late XIVth century in Europe
<i>Ivan Milotić & Tomislav Karlović (University of Zagreb)</i> Polygamy among soldiers in the shadow of formal monogamy in Roman law	<i>Eléonore Bonnaud (University of Rennes)</i> Marie Stuart, le procès d'une reine
<i>Andreja Katančević (University of Belgrade)</i> Neratius and <i>usucapio</i> of husband's property	<i>Frederik Dhondt (Ghent University)</i> Bring this mad woman to reason! Elisabeth Farnese (1692-1766) as female ruler in 18 th century Europe
<i>Valerio Massimo Minale (Business University Luigi Bocconi, Milano)</i> 'Poor women': aspects of <i>poena inopiae</i> against heretics in Codex Theodosianus XVI.5	<i>Christoph Schmetterer (University of Vienna)</i> Die Rechtsstellung der weiblichen Mitglieder des Hauses Habsburg 1713-1918

12:30 Lunch

14:00 – 15:15 Panel 5: (Wo)Men in the Family (Middle ages & Ancien Régime)	14:00 – 15:15 Panel 6: International law
<i>Sarah Bakkali-Hassani (University Panthéon - Assas)</i> Les relations sexuelles dans le mariage du lépreux (XII ^e – XIV ^e siècle)	<i>Raymond Kubben (Tilburg University)</i> Some (Dutch)men desperately trying to get to Lille. The Batavian Republic and the Anglo-French Peace negotiations of 1797
<i>Cosmin Dariescu (University of Iasi)</i> How to beat your wife: regulations on domestic	<i>Shavana Musa (Tilburg University)</i> Victim reparation under the <i>ius post bellum</i> : a

violence in the 17th century Moldavia & Walachia	historical and normative perspective
<i>Piotr Pomianowski (University of Warsaw)</i> Divorces in the Duchy of Warsaw	<i>Mieke van der Linden (Tilburg University)</i> The early origins of human rights in New Imperialism (1870-1914): the recognition of African (Wo)Men as subject of international law

15:15 – 15:45 Coffee Break

15:45 – 17:00 Panel 7: (Wo)Men in the Family (Modern Times)	15:45 – 17:00 Panel 8: Sexual and gender identity panel
<i>Luiz Carlos Ramiro (University of Rio de Janeiro)</i> Civil marriage and secularization in Brazil	<i>Sandrine Vallar (University Panthéon - Assas)</i> Les hermaphrodites: l'approche de Rome
<i>Giuseppe Mecca (University of Macerata)</i> "Pater non reputatur nisi probetur". Fatherhood and obligations of family assistance in Italy between the nineteenth and the twentieth century	<i>Niels de Bruijn (VU University Amsterdam)</i> A sterile slave. Ground for action?
<i>Irina Apetrei (University of Iasi)</i> Historical landmarks regarding the incapacity of the married women according to the Romanian law	<i>Marlies Eggermont (Ghent University)</i> The legal framework of the profession of the midwife in historical perspective

18:00 – 19:00 Guided tour in Lille

20:00 Dinner

Friday 17 May 2013

8:30 Welcome with coffee

9:00 – 10:35 Panel 9: (Wo)Men in Court (1/3)	9:00 – 10:35 Panel 10: Women's rights (1/4)
<i>Marin Sedman (University of Tartu)</i> Women punished by military courts in the Republic of Estonia 1918-1940	<i>Aneta Skalec (University of Warsaw)</i> Men and women as neighbours in Ptolemaic and Roman Egypt
<i>Christine Lehne (University of Innsbruck)</i> Sexual crimes against men and women in Ancient Rome	<i>Michał Gałędek & Anna Klimaszewska (University of Gdańsk)</i> Visions (theories, concepts) of the legal status and role of women within the family – Polish and foreign traditions on the Polish territories from the Napoleonic code until the civil code until the civil code of the Kingdom of Poland
<i>Pierre-Anne Forcadet (University of Orléans)</i> Théorie et pratique de la capacité des femmes à saisir la justice du roi de France au XIII ^e siècle	<i>Elisabetta Fiocchi (University of Genova)</i> A life lived in the shadow of her father and her husband: Grazia Mancini Pierantoni and the rights of the Italian women
<i>Sarah Bachmann & Jan Hövermann (University of Hamburg)</i> Hamburger Frauen vor dem Reichskammergericht – Eine quantitative Analyse	

10:35 – 11:00 Coffee Break

11:00 – 12:30 Panel 11: (Wo)Men in Court (2/3)	11:00 – 12:30 Panel 12: Women's voting rights (2/4)
<i>Matthias Castelein (Catholic University of Louvain)</i> A virgin raped in Corsica. Banishment of 'people' and 'norms' under the rule of the <i>Banco di San Giorgio</i> (1453-1562)	<i>Gabor Bathó (University of Budapest)</i> The first attempts towards universal suffrage in 1871-1874 in Hungary
<i>Łukasz Gołaszewski (University of Warsaw)</i> The legal status of women before Lithuanian and Magdeburg laws municipal courts in Polish-Lithuanian Commonwealth – A case of a small town	<i>Thomas Mohr (University of Dublin)</i> Daughters of the Empire? Women as Irish citizens and British subjects
<i>James McComish (Cambridge University)</i> Women as litigants in sixteenth century England	<i>Damian Jagusz (University of Gdańsk)</i> History of women's rights in the Polish lands between 1918 and 1989
<i>Griet Vermeesch (Free University Brussels)</i> On widows, orphans and the poor. The users of the pro bono procedure at the bench of the aldermen in Leiden, 1650-1811	<i>Eugenia Blücher (University of Oslo)</i> A triple anniversary for Norwegian women, made possible by men

12:30 – 14:00 Lunch

14:00 – 15:20 Panel 13: (Wo)Men in Court (3/3)	14:00 – 15:20 Panel 14: Private law
<i>Belinda Rodriguez Arrocha (University of La Laguna)</i> Women and justice in Canary Islands during the Ancien Regime: a projection of the female roles?	<i>Remi Faivre (University Panthéon - Assas)</i> La formation du contrat de superficie dans le droit romano-canonique (XIIe – XVe siècle)
<i>Bérengère Piret (University of Saint-Louis Brussels)</i> Women and colonial justice. The case of Belgian Congo during the interwar period	<i>Nicolas Laurent-Bonne (University Panthéon - Assas)</i> <i>Dormiens comparatur furioso</i> . Les origines canoniques de l'irresponsabilité pénale du dormeur
<i>Diego Nunes (University of Macerata (Italy)/Ius commune UFSC/CNPq (Brazil))</i> Women, revolution, law: the deportation of Olga Benário Prestes in front of the Brazilian Supreme Court	<i>Cesare Saluzzo (University of Trento)</i> Miserable and wanderer. Government of territory and criminal cases in the Napoleonic and Austrian Venetian lands 1797-1862
<i>Paulo Potiara (University of Santa Catarina)</i> Women and Brazilian legal system: a history of recurrent violations and discriminations	<i>Janwillem Oosterhuis (University of Maastricht)</i> The similar origins of damages in Common Law and civil law

16:00 Bus trip to Ghent

19:00 Reception

20:30 Dinner

Saturday 18 May 2013

9:00 Welcome with coffee

9:30 – 10:45 Panel 15: (Wo)Men in Justice (1/2)	9:30 – 10:45 Panel 16: (Wo)Men's rights (3/4)
<i>Cyrielle Chamot (University Panthéon - Assas)</i> La bourelle: le statut de la femme au sein de la communauté des bourreaux (XVII ^e - XVII ^e siècles)	<i>Šelja Maslo Čerkić (University of Mostar)</i> A Bosnian woman between family and law: a study of women's legal status in Bosna and Herzigovina under Austro-Hungarian rule
<i>Bram Delbecke (Catholic University of Louvain)</i> Twelve men good and true? The participation of women in the trial jury and the decline of the political offence in Belgian legal practice	<i>Kinga Császár (University of Pécs)</i> Objectives of the Hungarian women's movements during the former Hungarian Dual-Monarchy (1867-1918)
<i>Dunja Pastović (University of Zagreb)</i> 'Defect of sex': exclusion of women from jury service in Istria 1848-1918	<i>Kamila Staudigl-Ciechowicz (University of Vienna)</i> The university of Vienna around the fin de siècle – a (national) German male institution?

10:45 – 11:15 Coffee break

11:15 – 12:30 Panel 17: (Wo)men in Justice (2/2)	11:15 – 12:30 Panel 18: (Wo)Men's rights (4/4)
<i>Mia Korpiola (University of Helsinki)</i> Attempting to advocate: women and legal work in Finland, ca. 1885 - 1915	<i>Marcin Łysko (University of Białystok)</i> The legal situation of women in the 2 nd Republic of Poland
<i>Marelle Leppik (University of Tartu)</i> La Femme-Justitia in Estonia in the beginning of the 20 th century: legal education and women entering the judge's profession	<i>László Komáromi (Pázmány Péter Catholic University)</i> Women's rights in referendums
<i>Merike Ristikivi (University of Tartu)</i> Women entering the legal profession in Estonia (1918 - 1940)	<i>Virginia Amorosi (University of Naples)</i> Women in factory. Legal discourse and construction of the difference between XIX th and XX th century
<i>Dovilė Sagatienė (Mykolas Romeris University)</i> Women entering the judiciary in interwar (1933 - 1940) and Soviet Lithuania (1940 - 1941)	<i>Jarosław Kuisz (University of Warsaw)</i> Women on tractors! On the equality of genders in legislation of the early period of the communism in Poland

12:30 Lunch

14:00 General Assembly

16:00 Guided tour in Ghent

19:30 Dinner

Practical Information

A. Partim Lille:

When?

From Wednesday 15 May 2013 until Friday afternoon 17 May 2013

Where?

Université Lille 2 Droit et Santé
Faculté des Sciences Juridiques, Politiques et Sociales
1, Place Déliot
59000 Lille (France)

How to get there?

By plane

Lille has its own small airport with limited service. But it is easy to reach from the airports of Paris, London and Brussels by TGV to Lille-Flandres and Lille-Europe.

By train

Stations 'Lille-Flandres' and 'Lille-Europe'. Take subway line 2 in the direction of 'Saint-Philibert' and exit at the fourth station 'Porte de Douai'.

By car

From Paris, Brussels or Ghent follow Dunkerque (A25), exit 2 'Lille Moulins' and follow 'Faculté de droit'.

From London, Calais or Dunkerque, follow Paris (A1), exit 3 'Lille-Wazemmes' follow to 'Ronchin' and then 'Faculté de droit'.

Spending the night in Lille?

There are many hotels in Lille nearby the stations and the city centre. You can find a short list hereunder.

Hotel IBIS

29, Av Charles St-Venant, Le Forum
59000 LILLE
France
<http://www.ibis.com/gb/hotel-0901-ibis-lille-centre-gares/index.shtml>

Hotel BALLADINS

24 Place de la Gare
59800 LILLE
France
https://www.balladins.com/en/s01_home/s01p01_home.php?

Hotel DU MOULIN D'OR:

15 rue du Molinel
59800 LILLE
France
<http://www.hotelmoulindor.com/the-hotel>

Hotel CONTINENTAL

11 place de la Gare à

59800 LILLE

France

<http://www.hotel-continental.fr/#> or <http://www.continentalhotel.fr/en>

Hotel KYRIAD

21 place des Reignaux

59800 LILLE

France

<http://www.kyriad-lille-centre-gares.fr/en/access.aspx>

B. Partim Ghent

When?

From Friday evening 17 May 2013 until Saturday 18 May 2013

Where?

Faculty of Law,
Universiteitstraat 4
9000 Ghent (Belgium)

How to get there?

On May 17, 2013, we go all together by bus from Lille to Ghent. Do not forget to register for this option during your registration.

Spending the night in Ghent?

We arranged special rates with both Ibis hotels in Ghent, nearby the conference venue and in the historical heart of Ghent. There are 40 rooms available (20 rooms in each hotel). The offer counts until 6 weeks before the start of the conference, so you can book your room under these conditions until April 3, 2013. Please, do not forget to mention the bookingcode 'European Forum For Young Legal Historians 2013'. Reservation for Ibis Gent Opera via H1455-RE@accor.com as for Ibis Gent Kathedraal via H0961-RE@accor.com.

Ibis Gent Opera

Adress: Nederkouter 24-26
 9000 Gent
 Belgium

Rates: €81,50 per single room a night, breakfast included
 €98 per double room a night, breakfast included

Ibis Gent Kathedraal

Adress: Limburgstraat 2
 9000 Gent
 Belgium

Rates: €91,50 per single room a night, breakfast included
 €108 per double room a night, breakfast included

Of course you can find hotels on well-known websites such as <http://www.booking.com>,...