Laughter & Satire 1500-1800: Provisional Programme
Day One
8.30-9.00: Registration

9.00-10.15: Simon Dickie (Toronto): Everyday Laughter in the Eighteenth Century
	Chair: Adam Morton

10.15-10.30: Coffee

10.30- 12.15: Panel One: The context(s) of Laughter:
	Chair: Steven Zwicker

Adam Morton (Oxford): ‘Social or scurrilous? Ambivalence as weapon in late-seventeenth century English laughter.’
Antonia Szarbari (USC): ‘The Public Square in the Library: Collecting and Collecting Satire’.
Mark Philp (Warwick): ‘Nervous Laughter – Bonaparte in caricature’.
Claude Rawson (Yale): ‘Satire and Excessive Utterance: Swift and Others’?

Panel Two: Satire & Society
Chair: Kyna Hamill

David Hitchcock (Canterbury): ‘Satire on the Margins: Vagrancy and the Ambiguity of Social Critique in England, 1660-1750’.
Zoe Gibbons (Princeton): ‘Hobbes the Satirist: De Cive, Leviathan, and the “Abuse of Words”’.
Robert Phiddian (Flinders): ‘Spectacular opposition: Suppression, deflection and the performance of contempt in John Gay’s Beggar’s Opera and Polly’.
Javier Castro-Ibaseta (Wesleyan University): ‘Anti-government Satires and Political Behavior: Seventeenth-century Madrid and London Compared’.

12.15-13.45: Lunch
13.45-15.15: Panel Three: Satire, the theatre and poetry:
	Chair: Simon Dickie

Kyna Hamill (Boston): ‘”The Drollery of their Figures”: Jacques Callot and Visual Satire over Time’.
Peter Roberts (Cardiff): ‘”Sheep-skin-weaver’: Ben Jonson in Thomas Dekker’s Satiromastix’.
[bookmark: _GoBack]Heather Ladd (Lethbridge): ‘“Trick’d by the Poet!”: Laughter and Catastrophe in George Farquhar’s Love and a Bottle.’

Panel Four: Religion & Laughter:
Chair: Adam Morton

Robert Maslen (Glasgow): ‘Laughable Letters in the 1550s: The Image of Idleness’.
Fiona Mccall (Portsmouth): ‘”The Devil’s office: loyalist mockery of the interregnum church’.
Howard Weinbrot (Wisconsin): ‘Apocalyptic Satire, Transubstantiation, and the Duty to Resist, 1684-88: Pulpit, Polemics and the Declaration of Indulgence’.

15.15- 15.30: Break
15.30-17.00: Panel Five: Laughter between Elite and Popular
	Chair: Antonia Szarbari

Florence Hazrat (St. Andrews): ‘Sounds of Silence? Satire in Early Modern Scotland’
Kathryn James (Yale): ‘Material wit: Humour as archival object in early modern Britain’.
Sophie Murray (Oxford): ‘Anti-Monastic Satire in the Henrician Reformation’.

Panel Six: Europe & Beyond:
Elif Kiraz (Edinburgh/ Istanbul): Title TBC (Comparison of English and Ottoman periodicals eighteenth/nineteenth centuries).
Angela Ballone (Scuola Normale Superiore of Pisa): ‘Losing Respect and Gaining Laughter in the Iberian World (c.1600)’.
Christopher Korten (Korea university/ Adam Michiewicz University): ‘Saintly Satire: satirical literature around the time of the papal conclaves’.

17.15-18.15: Andrew Mcrae (Exeter): Title TBC
Chair: Mark Knights.

Day Two
8.30-10.00: Panel Seven: Laughter – Bawdy & Playful A
Chair: Adam Morton

Pauline Mackay (Glasgow): ‘Sex, Laughter and Satire: The Bawdy Burns’
Kate Davidson (Sheffield): Intimate bawdiness and gentlemen’s laughter in eighteenth--‐century England’.
Katrina O’Loughlin (Western Australia): ‘Lady Elizabeth Craven: sexual transgression and social satire in the late eighteenth century’.

Panel Eight: Satire & Allegory
Chair: Andrew Mcrae

Yulia Ryzhik (Princeton): ‘Laughter, tears, and Satirical Allegory in Spenser and Donne’.
Csaba Maczelka (Szeged): ‘The Uses of Satire in sixteenth century Utopian Dialogues’.
Rhona Brown (Glasgow): ‘James Beattie’s The Grotesquiad: A Case Study in Scottish Enlightenment Laughter and “Ludicrous Composition”’.

10.00-10.15: Coffee
10.15-11.45: Panel Nine: Laughter – Bawdy & Playful B
	Chair: Mark Knights

Ivo Nieuwenhuis (Amsterdam): ‘Between seriousness and laughter: the image of satire as derived from some eighteenth-century Dutch cases’.
Moira Bonnington (Leeds): ‘Caricature and conundrum: An enquiry into the success of the Darly macaroni series of prints’.
Sara Crangle (Sussex): ‘”Feel[ing] the Dart: Satire, Gossip and Intimate Laughter’.

Panel Ten: The Press & Laughter:
Chair: Adam Morton

Jo Poppleton (University of East Anglia): ‘”Called to the Office of Historiographer”: Satire and History in the John Bull pamphlets’.
Laurent Curelly (Université de Haute Alsace-Mulhouse): ‘News from the Moon: Laughter and Satire in John Crouch’s Royalist Newsbooks (1649-1652)’
Mark Knights (Warwick): Title TBC

11.45-13.15: Lunch

13.15-14.45: Panel Eleven: Medicine, consumption and laughter.
	Chair: Claude Rawson

Cassie Miura (Michigan): ‘”Dead Clods of Sadness or Light Squibs or Mirth”: Laughter in the Poetry of John Donne’.
Stephen Pender (Windsor): ‘Urbanity, Laughter, Therapy’.
Julian Ferraro (Liverpool): ‘Satire, Laughter and the appetite in the poetry of Pope’.

Panel Twelve: Title TBC
Chair: Adam Morton

Kelly Schwartz (Princeton): ‘Experimental Maxims in English Literary Satire from Francis Bacon to Samuel Richardson’.
Ivana Bičak (Leeds): ‘Of Mice and Hogs: The Jocularity of Eighteenth-Century Neo-Latin Satire’.
David. A. Porter: ‘Learned Laughter: The Neo-Latin Satires of Lambertus Hortensius’.

14.45-1500: Break
15.00- 16.30: Steven Zwicker (Washington University, St. Louis): ‘Laughter, scandal, and scorn: The arts of contempt in Restoration England’.
Comments and closing thoughts from Claude Rawson (Yale).

