

Epochal divisions and terminologies such as “antiquity”, “baroque,” the “classical age,” the “renaissance,” or “post-modernity,” the “long 19th” or “short 20th” centuries are more than mere tools used pragmatically to arrange school curricula or museum collections. In most disciplines based on historical methods the use of these terminologies carries particular imaginations and meanings for the discursive construction of nations and communities. Many contemporary categories and periodisations have their roots in European teleologies, religious or historical traditions and thus are closely linked to particular power relations. As part of the colonial encounter they have been translated into new “temporal authenticities” in Africa, Asia and the Americas, as well as in Europe.

German historians in particular, in C.H. Williams’ ironic description, “have an industry they call ‘Periodisierung’ and they take it very seriously. (...) Periodisation, this splitting up of time into neatly balanced divisions is, after all, a very arbitrary proceeding and should not be looked upon as permanent.” In producing and reproducing periodisations, historians structure possible narratives of temporality, they somehow “take up ownership of the past,” (Janet L. Nelson) imposing particular “regimes of historicity” (François Hartog). Accordingly, periodisations are never inert or innocent, indeed, they have been interpreted as a “theft of History” (Jack Goody).

The aim of this conference is to uncover some of the dynamics behind particular cultural and historical uses of periodisation schemes, as concepts for ordering the past, and thus to reconsider these terminologies “devised to think the world” (Sebastian Conrad). Periodisations are culturally determined. They beg for systematic comparison in order to identify the contextual specificity and contingency of particular understandings of particular historical epochs. An interdisciplinary and transregional perspective allows for a reconsideration of the (non-)transferability of historical periodisations and the possibility to work out categories of historical analysis that go beyond nation-bound interpretative patterns.

The conference is convened by Thomas Maissen (Deutsches Historisches Institut Paris, DHIP), Barbara Mittler (Heidelberg Centre for Transregional Studies, HCTS), and Pierre Monnet (Institut franco-allemand de sciences historiques et sociales, Frankfurt am Main).

The conference is part of the strategic cooperation between the Forum Transregionale Studien and the Max Weber Stiftung – Deutsche Geisteswissenschaftliche Institute im Ausland. It is organized with kind support of the Institut français Berlin and funded by the German Federal Ministry for Education and Research (Bundesministerium für Bildung und Forschung, BMBF).

Over thirty international researchers in history and related disciplines will approach these topics from different academic and regional angles during the conference. It is arranged in cooperation with the Einstein Center Chronoi and the Graduate School Global Intellectual History at the Freie Universität Berlin and the Humboldt-Universität zu Berlin.

Heidelberg Centre for
Transcultural Studies

INSTITUT FRANCO-ALLEMAND
— SCIENCES HISTORIQUES & SOCIALES
GESCHÄFTS- & SOZIALWISSENSCHAFTEN

Forum
Transregionale
Studien

Max Weber
Stiftung
Deutsche
Geisteswissenschaftliche
Institute im Ausland

VENUE:

Maison de France
Room Boris Vian, 4th floor
Kurfürstendamm 211
10719 Berlin

DIRECTIONS:

U and bus station *Uhlandstraße*
U: U1
Bus: 109, 110, M19, M29, N10, X10

CONTACT:

Alix Winter, Forum Transregionale Studien
Wallotstr. 14, 14193 Berlin, Germany

Tel.: +49 (0)30 89 001-424
Fax: +49 (0)30 89 001-440

initiatives@trafo-berlin.de
forum-transregionale-studien.de

Annual Conference

CHRONOLOGICS

Periodisation in a Global Context

Image: Huang Yongping: *La Carte du Monde*.
This piece of art presents a globe that is peeled like an orange and pinned with dates of predicted natural disasters until 2046.
Photo credits: Huang Yongping

7–9 December 2017
Maison de France, Berlin

Programme

Thursday, December 7

17.00 WELCOMING ADDRESSES

Andreas Eckert (Forum Transregionale Studien; Humboldt-Universität zu Berlin)

Hans van Ess (Max Weber Stiftung; LMU München)

17.30 ROUNDTABLE

Tracing Chronotypes in East Asian Perceptions of the Past

Chair: Hans van Ess (MWS; LMU München)

Pablo Blitstein (Universität Heidelberg)

An East Asian History of the "Multiple Renaissances" Thesis

Jon Chappell (London School of Economics)

Finding 'Imperialism' in China: Power and the Politics of Periodisation in Chinese History

Martin Dusinberre (Universität Zürich)

Maritime: The "Pacific Age" and the Japanese Chronotype of Expansion

Joachim Kurtz (Universität Heidelberg)

When Were the Chinese "Middle Ages"? East Asian Travails of a Colligatory Concept

David Mervart (Universidad Autónoma de Madrid)

The Four Monarchies and the Three Dynasties: Translating European Past in Japan

Birgit Tremml-Werner (Universität Zürich)

Translation and Temporalities in Transcultural Diplomacy

20.00 WELCOME DINNER

Friday, December 8

9.00 INTRODUCTION

Thomas Maissen (Deutsches Historisches Institut Paris)

Barbara Mittler (Forum Transregionale Studien; Heidelberg Centre for Transcultural Studies, Universität Heidelberg)

Pierre Monnet (Institut franco-allemand de sciences historiques et sociales, Frankfurt; EHESS, Paris)

9.30 The Making of Periodisation Schemes

Chair: Eva Cancik-Kirschbaum (Einstein Center Chronoi; Freie Universität Berlin)

Heather Ferguson (Claremont McKenna College) and **David Moshfegh** (IE University Madrid)

Producing Islamic History: Schemes of Medieval and Modern and the Racialization of the Past

Justus Nipperdey (Universität des Saarlandes)

Modernity's Early Modernity - Periodizing European History in Europe and the United States

Milinda Banerjee (LMU München; Presidency University of Kolkata)

Mastery, Servitude, and the Dialectics of Conquering Time: Periodization and Counter-Periodization in South Asian and Global Intellectual Histories

11.00 Coffee Break

11.30 Morphologies and Models of Periodisation, Part I

Chair: Andreas Eckert (FTS; HU)

Eloi Ficquet (CéSor; EHESS, Paris)

L'entrée de l'Ethiopie en modernité comprise à travers les découpages de l'histoire biblique

Bodhisattva Kar (University of Cape Town)

Since Time Immemorial: Connected Histories of an Anti-Period

Andrew Fearnley (University of Manchester)

Periodization and Place: The 'Harlem Renaissance' and the American Racial Imagination

13.00 Lunch

14.00 Axial Times and Epochal Breaks

Chair: Pierre Monnet (IFRA; EHESS, Paris)

Gerrit Jasper Schenk (TU Darmstadt)

Ende der Unschuld? Periodisierungsversuche des sozioökologischen Weltsystems für die „Vor-Moderne“ in der Anthropozän-Debatte

Achim Landwehr (Universität Düsseldorf)

Where Have All the Ages Gone? Trouble with the European 17th Century

Alessandro Stanziani (EHESS, Paris)

Notions et pratiques de la « révolution » : une vue eurasiatique (mi-XVIIe-fin XVIIIe siècles)

15.30 Coffee Break

16.00 Time and Power—Periodisation in a Global Context, Part I

Chair: Thomas Maissen (DHI Paris)

Tatiana Artemyeva (Herzen State Pedagogical University of Russia, St. Petersburg)

The Epoch of Enlightenment in Russian and Soviet Periodisation Schemes

Youngmin Kim (Seoul National University)

Politics of the Early Modern: The Dynamics behind Periodisation Schemes of East Asian History

Federico Navarrete (Universidad Nacional Autónoma de México)

Fighting over the Pre-Columbian Period: The Past, the Present and the Future in the Americas

17.30 Coffee Break

18.00 KEYNOTE LECTURE

Region, Nation, World: Scale and the Problem of Periodisation

Sanjay Subrahmanyam (University of California, Los Angeles)

Introduction: Sebastian Conrad (FTS; Graduate School Global Intellectual History, FU Berlin)

20.00 RECEPTION WITH PRETZELS AND WINE

Saturday, December 9

9.00 Popular and Pedagogical Dimensions of Periodisation

Chair: Margrit Pernau (Graduate School for Global Intellectual History; Max Planck Institute for Human Development)

Özlem Caykent (İstanbul 29 Mayıs Üniversitesi)

Nationhood and its Imposing Power over Time and Chronology

Anubhuti Maurya (University of Delhi)

The Mythical Medieval: Periodization, Historical Memory and the Imagination of the Indian Nation

Susynne McElrone (CAORC, Washington; ACOR, Amman)

The Paradox of Palestinian National History: Colonized Periodization

10.30 Coffee Break

11.00 Time and Power—Periodisation in a Global Context, Part II

Chair: Kris Manjapra (Tufts University, Medford; Wissenschaftskolleg zu Berlin)

Ihediwa Nkemjika Chimee (University of Nigeria, Nsukka)

African Historiography and the Challenges of European Periodisation: A Historical Comment

Bernard Cooperman (University of Maryland)

Inventing Jews by Periodizing Jewish Time

Özen N. Dolcerocca (Koç Üniversitesi, İstanbul)

Transnational Modernism and the Problem of Eurochronology

12.30 Lunch

13.30 Morphologies and Models of Periodisation, Part II

Chair: Manu Goswami (New York University; Wissenschaftskolleg zu Berlin)

William de Jong-Lambert (CUNY; Columbia University)

Neo-Darwinism, Synthesis, Neo-Synthesis: The Problem of Periodizing Evolution

Tilman Frasch (Manchester Metropolitan University)

Time, Teleology and History: "Metteyyanism" in Theravada Buddhism

Meltem Toksoz (Boğaziçi Üniversitesi, İstanbul)

Periodization in Late Ottoman Universal Histories, Re-Modeling Time and Empire

15.00 CONCLUDING ROUNDTABLE

World History Reconsidered: Time, Space, Material

Chair: Barbara Mittler (FTS; HCTS, Universität Heidelberg)

Comment: Sanjay Subrahmanyam (UCLA)

Ulrike Kirchberger (Universität Kassel)

Chronologies of Ecological Change in the Indian Ocean World, 1850-1920

Jörn Rüsen (Universität Witten-Herdecke)

Making Periodization Possible. The Concept of the Course of Time (Zeitverlaufsvorstellung) in Historical Thinking

Michael Geyer (University of Chicago)

After the "Provincialization of Europe": The Time of World History in Marshall G. S. Hodgson's Work on Islamicate Societies and World History

16.30 CONCLUDING REMARKS BY THE CONVENERS AND GENERAL DISCUSSION

17.15 End of the Conference