

A PLACE AT THE ROYAL TABLE

EUROPEAN SHOWCASE

HOUSE OF EUROPEAN HISTORY
Bruxelles

Thursday
26th

SEPTEMBER 2019

- 09:15 **Welcome**
- 09:30 **Introduction**
Constanze Itzel | Director of the House of European History
European Commission (TBC)
Vincent Heymans | President of the Scientific Committee at the Palace of Coudenberg
- 10:00 **The "Craze" for Oriental Spices in Medieval European Cuisine**
Leclercq Pierre | Belgium
- Cooking in European Painting**
Rambourg Patrick | France
- 10:45 Coffee Break
- 11:15 **A Very Political Wedding Banquet**
Jacobs Roel | Belgium
- Private, Public and "Family" Lunches: Ceremony and Table Practices at the Court of Savoy**
Merlotti Andrea | Italy
- The *Olla podrida*, a huge Spanish Stew with a European Destiny**
Leclercq Pierre | Belgium
- 12.30 Networking Lunch
- 14:00 **Art, Food and Banquets at the Papal Court**
Rodolfo Alessandra | Vatican
- The Cuisine of Paul Tremo, Chef at the Court of King Stanislaus Augustus Poniatowski**
Dumanowski Jaroslaw | Poland
- 14.45 Coffee Break
- 15.15 **The *Cuisine de tous les pays* (1868-1881) by Urbain Dubois**
Rambourg Patrick | France
- Hosting Europe: How the dining-table served as an instrument of integration for the princes of Monaco in Gotha (late 19th–early 20th centuries)**
Blanchy Thomas | Monaco
- 16.00 - 16.30 **Debate**

Friday
27th

SEPTEMBER 2019

- 09:15 **Welcome**
- 09:30 **Introduction**
Catherine Pégard | President of the Public Establishment of the Palace, Museum and National Estate of Versailles and the Network of European Royal Residences
Sneška Quaedvlieg – Mihailovic | Secretary General of Europa Nostra
- 10:00 **Network of European Royal Residences**
A Place at the Royal Table: a project of European cooperation
- 10:10 **DEVELOP A NEW STORYTELLING**
Schloß Schönbrunn -Kultur- u Betriebsges.m.b.H | Austria
A Place at the Royal Table: "Why do we eat the way we do?" From the Field to the Plate
- Palaces of Versailles and Trianon | France**
À la Table du Roi
- Royal Castle in Warsaw | Poland**
A Place at the Royal Table
- 11:10 Coffee Break
- 11:30 **DEVELOP A NEW AUDIENCE**
Museum of King Jan III's Palace at Wilanów | Poland
A Culinary workshop as a history lesson? Presentation of the project "A Place at the Royal Table" held at Museum of King Jan III's Palace at Wilanów
- Stiftung Preußische Schlösser und Gärten Berlin-Brandenburg | Germany**
A Place at the Royal Table
- Musei Reali Torino | Italy**
A Place at the Royal Table
- Networking Lunch
- 13:30 **DEVELOP NEW WORKING PRACTICES**
Kremlin Moscow Museums | Russia
How to invite the audience to the e-Royal table?
- Royal Museum of Łazienki | Poland**
Table Arts as a Tool for Cultural Communication
- 14:10 Debate**
- 14.30 Visit of the House of European History

A PLACE AT THE ROYAL TABLE

EUROPEAN SHOWCASE

MAISON DE
L'HISTOIRE
EUROPÉENNE
Bruxelles

Judi
26
SEPTEMBRE 2019

Vendredi
27
SEPTEMBRE 2019

09:15 **Accueil**

09:30 **Introduction**
Constanze Itzel | Directrice de la Maison de l'histoire européenne
Commission européenne (TBC)
Vincent Heymans | Président du Comité scientifique au Palais du Coudenberg

10:00 **Les épices orientales, la "folie" de la cuisine européenne médiévale**
Leclercq Pierre | Belgique

Cuisine en peinture dans l'art européen
Rambourg Patrick | France

10:45 Pause-café

11:15 **Un banquet de mariage bien politique**
Jacobs Roel | Belgique

Déjeuner public, déjeuner privé, déjeuner "en famille": cérémonies et pratiques de table à la cour de savoie
Merlotti Andrea | Italie

L'Olla podrida, un gigantesque pot-au-feu espagnol au destin européen
Leclercq Pierre | Belgique

12.30 Networking Lunch

14:00 **Art, nourriture et banquet à la cour des Papes**
Rodolfo Alessandra | Vatican

La cuisine de Paul Tremo, Chef à la cour du roi Stanislas Auguste Poniatowski
Dumanowski Jaroslaw | Pologne

14.45 Pause-café

15:15 **La Cuisine de tous les pays (1868 - 1881) d'Urbain Dubois**
Rambourg Patrick | France

Recevoir l'Europe : La table comme instrument d'intégration des princes de Monaco dans le Gotha (fin XIX^e - début XX^e)
Blanchy Thomas | Monaco

16.00 - 16.30 **Débat**

09:15 **Accueil**

09:30 **Introduction**
Catherine Pégard | Présidente de l'Établissement public du château, du musée et du domaine national de Versailles et de l'Association des Résidences Royales Européennes
Sneška Quaedvlieg – Mihailovic | Secrétaire général d'Europa Nostra

10:00 **Association des Résidences Royales Européennes**
A Place at the Royal Table: un projet de coopération européenne

10:10 **DÉVELOPPER UN NOUVEAU STORYTELLING**
Schloß Schönbrunn - Kultur- u Betriebsges.m.b.H | Autriche
Pourquoi mangeons-nous comme nous le faisons? Du champ à l'assiette

Châteaux de Versailles et de Trianon | France
À la Table du Roi

Château Royal de Varsovie | Pologne
A Place at the Royal Table

11:10 Pause-café

11:30 **DÉVELOPPER UNE NOUVELLE AUDIENCE**
Musée du Palais du Roi Jan III à Wilanów | Pologne
Des ateliers culinaires pour cours d'histoire?
Présentation du projet "A Place at the Royal Table" au Musée du Palais du roi Jan III à Wilanów

Fondation des palais et jardins prussiens de Berlin - Brandebourg | Allemagne
A Place at the Royal Table

Musées Royaux de Turin | Italie
A Place at the Royal Table

12.30 Networking Lunch

13:30 **DÉVELOPPER DE NOUVELLES PRATIQUES DE TRAVAIL**
Musées du Kremlin de Moscou | Russie
Comment inviter le public à la e-Table royale ?

Musée Royal de Łazienki | Pologne
L'Art de la Table comme un outil de la communication culturelle

14:10 **Débat**

14:30 Visite de la Maison de l'histoire européenne