

Republicanism in the History of Political Philosophy and Today

3rd Biennial Ideas in Politics Conference Prague – November 3rd- 4th, 2017

CONFERENCE PROGRAMME

Friday, November 3th

8.30 – 9.00 AM	Registration
----------------	--------------

9.00 – 11.00 AM Panel Session 1

Room 2.07	Panel 1.1	Historical Forms of Republicanism
	Håvard Nilsen	Chair
	Tomáš Korda	Hegel's Critique of Republicanism
	Konstanty Kuzma	Learning from the Present? Understanding Hegel's Vorrede to the Philosophy of Right
	Lukas Perutka	The Mexican Adventure of Maximilian I and Its Influence on Czech Republicanism
	Benjamin Slingo	Scholastic Republicanism: A Paradoxical Episode in the History of Political Thought
Room 3.26	Panel 1.2	Republicanism in Central Europe
	Jakub Jirsa	Chair
	Elżbieta Ciżewska-Martyńska	The Republicanism of the Polish Solidarity Movement and the Challenges of Today
	Agata Czarnecka	The Republican Tradition and Its Influence on the Polish Soul
	Milán Pap	Revolution as Republican Moment: The Case of Hungary
	Jaroslava Pospíšilová	Silent Citizenship in V4 Countries
Room 3.12	Panel 1.3	Republicanism and Power Inequality
	Matthew Hoye	Chair
	Alan Coffee	A Radical Revolution in Thought: A Slave's Perspective on Republican Freedom and Social Reconstruction
	Dorothea Gädeke	Against Interactional Domination
	Jan Géryk	Reconciling Human Rights and Utopian Projects: Republicanism as an Alternative?
	lain McDaniel	Republicanism against Caesarism in Nineteenth Century Europe

11.00 – 11.30 AM Coffee Break


Republicanism in the History of Political Philosophy and Today 3rd Biennial Ideas in Politics Conference Prague – November 3rd- 4th, 2017

CONFERENCE PROGRAMME

11.30 – 1.30 PM Panel Session 2

Room 2.07	Panel 2.1	Conceptual History
	Nicolai von Eggers	Chair
	Kazutaka Inamura	A Hermeneutic Method for Developing Republican Political Theory
	Jan Květina	Republicanism as an Aristocratic Mythomoteur: Common Discourse of Polish Early-Modern Thinkers
	Banu Turnaoglu	A Conceptual History of Republicanism in Turkey
	Håvard Nilsen	Republican Monarchy: The Neo-Roman Concept of Liberty and the Norwegian Constitution of 1814
Room 3.26	Panel 2.2	Contemporary Republican Theory I
	Alan Coffee	Chair
	Carolin Bohn	Arguing for Political Judgement as Key Capability of Republican Environmental Citizens
	Alex Bryan	Citizenship, Equality, and Economic Crisis
	Oscar Larsson	Analyzing Policy in Network Governance through the Lens of Neo-Republicanism and the Concept of Domination
	Charles Richardson	Reverse-engineering of Freedom in Republican Thought
Room 3.12	Panel 2.3	US Republicanism
	Jakub Jirsa	Chair
	Rudmer Bijlsma	Alienation in Commercial Society: The Republican Perspective of Rousseau and Ferguson
	Dean Caivano	Jefferson's Revolution: The Discordant and Rebellious Democratic Experience of 1776
	Adéla Rádková	The New Republicanism in The Federalist
	Matthew Slaboch	T.G. Masaryk, America, and the Founding of a Republic

1.30 – 2.30 PM

Lunch


Republicanism in the History of Political Philosophy and Today

3rd Biennial Ideas in Politics Conference Prague – November 3rd- 4th, 2017

CONFERENCE PROGRAMME

2.30 - 4.00	D PM	Panel Session 3
Room 2.07	Panel 3.1	Constitutional Theory
	Alex Bryan	Chair
	Paul Blokker	Narratives of Constitutionalism, Popular Engagement, and the Transformation of Modern Constitutionalism
	Valerio Fabbrizi	<i>Reasonable Disagreement and Moral Consensus in Richard Bellamy's</i> <i>Political Constitutionalism</i>
	Adam Fusco	Non-Arbitrary Power and the Democratic Constitution
Room 3.26	Panel 3.2	Problems of Globalised World
	Nicholas Vrousalis	Chair
	Matthew Hoye	Illegal Immigrants, Sanctuary Cities, and Republican Liberty
	Joshua Preiss	Republican Freedom in Globally Integrated Markets
	Johan Rochel	Attracting the Best and Brightest: A Republican Account of the EU Immigration Law
Room 3.12	Panel 3.3	Republicanism: Ancient and Modern
	Tomáš Halamka	Chair
	Michael Hawley	Cicero and the Origin of Liberty as a Political Ideal
	Lluis Perez-Lozano	Not a Tale of Two Cities: Why "Neo-Athenian" and "Neo-Roman" Are Misnomers for Republicanism
	Alena Wolflink	Aristotle, Community Valuation, and Necessity

Transfer to the Faculty of Arts building

4.30 – 7.00 PM

Plenary Session I (Faculty of Arts building, Room 140)

Philip Pettit Neo-liberalism and Neo-republicanism

Richard Bellamy Overcoming the Demoi-cratic Disconnect: A Republican Intergovernmental Proposal for Reconnecting Citizens to EU Governance

Transfer to the Anglo-American University building

7.30 PM Reception


Republicanism in the History of Political Philosophy and Today 3rd Biennial Ideas in Politics Conference Prague – November 3rd- 4th, 2017

CONFERENCE PROGRAMME

Saturday, November 4th

9.30 – 11.30 A	Μ	Panel Session 4

Room 2.07	Panel 4.1	Contemporary Republican Theory II
	Charles Richardson	Chair
	Christopher Donohue & Rafał Lis	A Dialogue Between Republicanism and the 'Republic of Science'
	María Victoria Inostroza	The Democratic Forms of Global Domination
	Jean Fabien Spitz	Is Structural Domination a Coherent Concept?
	Themistoklis Tzimas	"A-topical" Polities, Demos- less, Neoliberal Statehood and the Quest for Citizenship: The EU Case
Room 3.26	Panel 4.2	French Republicanism
	Iain McDaniel	Chair
	Hana Fořtová	B. Constant and the Ideas of Republicanism
	Marit Pepplinkhuizen	Alexis de Tocqueville's Republicanism
	Spyridon Tegos	Republican Civility beyond the Old Regime: The Cases of Sophie de Grouchy and Germaine de Staël
	Nicolai von Eggers	Radical Republicanism in the Early French Revolution, 1789-91
Room 3.12	Panel 4.3	Republican Concept(s)
	Tomáš Halamka	Chair
	Ophelie Desmons	<i>Could Republicanism Not Be Neutral? Rethinking the Debate between Liberal Neutralism and Republican Perfectionism</i>
	Dries Deweer	Personalist Republicanism. Identification of an Old Branch
	Eric Fabri	What Should Property Rights Look Like in a Republic? Different Answers for Different Republicanisms
	Yevhen Kutsenko	How Different and Self Sufficient Is Modern Republicanism?


Republicanism in the History of Political Philosophy and Today

3rd Biennial Ideas in Politics Conference Prague – November 3rd- 4th, 2017

CONFERENCE PROGRAMME

1.00 – 2.30 PM Panel Session 5

Room 2.07	Panel 5.1	Hannah Arendt
	Jakub Franěk	Chair
	Milan Hanyš	The Republicanism of Hannah Arendt: A Case of Civil Disobedience
	Brian Smith	Anarcho-Republicanism? Hannah Arendt and the Federated Council Republics
	Judith Zinsmaier	Hannah Arendt's Implicit Criticism of the Liberal Concept of Opinion
Room 3.26	Panel 5.2	Machiavelli and his Legacy
	Jakub Jirsa	Chair
	Jan Bíba	Machiavelli Against the Venice Myth: The 16th Century Dialogue on the Nature of Political Representation
	Axel Fjeld	Still Republican - Femia and Skinner on Machiavelli
	Camila Vergara	On Plebeian Republican Thought
Room 3.12	Panel 5.3	Republicanism, Work and the Economy: Historical and Contemporary
Room 3.12	Panel 5.3	Republicanism, Work and the Economy: Historical and Contemporary Perspectives
Room 3.12	Panel 5.3 Joshua Preiss	
Room 3.12		Perspectives
Room 3.12	Joshua Preiss	Perspectives Chair
Room 3.12	<i>Joshua Preiss</i> James Hickson	Perspectives Chair Republicanism, Free Labour, and Precarious Work
Room 3.12 Room 3.10	<i>Joshua Preiss</i> James Hickson Bruno Leipold Nicholas Vrousalis	Perspectives Chair Republicanism, Free Labour, and Precarious Work Chains and Invisible Threads: Marx on Republican Liberty and Domination
	<i>Joshua Preiss</i> James Hickson Bruno Leipold Nicholas Vrousalis	Perspectives Chair Republicanism, Free Labour, and Precarious Work Chains and Invisible Threads: Marx on Republican Liberty and Domination Neorepublicanism and Wage Slavery
	<i>Joshua Preiss</i> James Hickson Bruno Leipold Nicholas Vrousalis Panel 5.4	Perspectives Chair Republicanism, Free Labour, and Precarious Work Chains and Invisible Threads: Marx on Republican Liberty and Domination Neorepublicanism and Wage Slavery Women and Neo-Roman Republicanism in Intellectual History
	<i>Joshua Preiss</i> James Hickson Bruno Leipold Nicholas Vrousalis Panel 5.4 Dorothea Gädeke	Perspectives Chair Republicanism, Free Labour, and Precarious Work Chains and Invisible Threads: Marx on Republican Liberty and Domination Neorepublicanism and Wage Slavery Women and Neo-Roman Republicanism in Intellectual History Chair
	<i>Joshua Preiss</i> James Hickson Bruno Leipold Nicholas Vrousalis Panel 5.4 Dorothea Gädeke Federica Falchi	PerspectivesChairRepublicanism, Free Labour, and Precarious WorkChains and Invisible Threads: Marx on Republican Liberty and DominationNeorepublicanism and Wage SlaveryWomen and Neo-Roman Republicanism in Intellectual HistoryChairFrom Europe to the United States: Frances Wright's Republican Experience

2.30 – 3.00 PM Coffee Break

Transfer to the Faculty of Arts building

3.30 – 5.00 PM

Plenary Session II (Faculty of Arts building, Room 140)

Christopher Kelly Sovereign versus Government: Rousseau's Republicanism