[image: image1.png]O
Laboratoire diEconomie
d’Orléans

] £
@ . Ceéreq

Centre Assacis Regiond.
Travail Emploi Organisations Savoirs Orldans

CHARLES GIDE ASSOCIATION FOR THE STUDY OF ECONOMIC THOUGHT

XIIth International Conference,

Orléans,

December 13-15, 2007

LEO (Laboratoire d’Economie d’Orléans) , laboratory associated with the CNRS (UMR CNRS n° 6221), organizes in Orléans from December 13th to the 15 th, 2007, the International Conference: "An Exchange Views on Labour: Histories and Theories"
As part of the Biennial International Conference of the Charles Gide Association for the Study of Economic Thought (ACGEPE), whose organization was entrusted, by its Board of Directors, to Christophe Lavialle, director of the team “Labour, Employment, Organization and Knowledge” of LEO. This conference usually brings together approximately 150 specialists in History of Economic Thought and Epistemology, French and foreign.

All the sessions of the conference (plenary meetings and workshops) will take place in Orléans, on the campus of Orléans-La Source, in building Sully of the Faculty of Law, Economics and Business.
Email of the Steering Committee: Christophe.Lavialle@univ-orleans.fr
Secretary : Aurelie.Pierrel@univ-orleans.fr
Accounting and Financial administration: Carole.Turpin@univ-orleans.fr
Mailing Address :
Laboratoire d’Economie d’Orléans, « Colloque Charles Gide »
c/o Aurélie Pierrel.,

Université d’Orléans, UFR Droit, Economie et Gestion

Rue de Blois, BP 6739, 45067 Orléans Cedex 2

Website : www.univ-orleans.fr/leo/teos/gide.html
Call for Papers
Our modern societies have continually wondered about ²the place and the meaning of Labour. This very ancient question has recently reappeared in public debate. History of Economic facts and of Economic Thought is obviously an essential way to distance our view on this topic from day-to-day experience, and to put the debate about Labour, its place and its meaning, back in its historical, social, economical and intellectual context.

Re-examining this topic in the light of works by classical or contemporary authors, analysing their queries about Action, Effort, Work and Labour, is then a privileged way to question the future of our societies.

Three main themes, among others, could be broached upon:

The emergence of Labour as an economic category

A major part of the contemporary debate revolves around Labour as an essential medium of socialisation. In this context, can Labour be confined to an exclusively economic category?

Then, we could here reanalyse the conception of Labour as the foundation of the wealth of Nations and as a source of value, from mercantilists to classical authors, but also the links between the notion of Labour on one hand, and the “social issue” and the emergence of socialist thought on the other hand. Finally we could go back over the ambivalence of Labour, source of alienation, socialisation and individuation at once.

Labour as a market category

In mainstream theory, Labour is thought as a commodity first. Moreover, during the last twenty years, a type of “re-commoditisation” of Labour by the neo-liberal wave has been observed. Putting this move in perspective from a historical point of view could give us the means to put to trial the objectivity and the natural character of this representation.

Lack of Labour: the notion of Unemployment

The so-called “re-commoditisation” of Labour has also entailed the idea of voluntary Unemployment and, consequently, the deconstruction of the macro-economic concept of (involuntary) unemployment, as it had been developed in the Keynesian tradition. Does this mean that the intuition that Unemployment is essentially an involuntary phenomenon has to be based on a heterodox posture which would refuse to reduce Labour to a pure market category?

A multi-disciplinary Conference
The above reflections call for the crossing of diversified disciplinary fields. Today, as in the past, questionings about Labour, its role and its meaning, go far beyond political economics. Then this conference has the vocation to be multi-disciplinary. Besides economists, it is intended for historians, sociologists, anthropologists, philosophers, statisticians, demographists, jurists,…

Schedule (new dates)

· Abstracts of about 3 pages (not more than 5 pages) should reach the organisers by 1ST JUNE 2007, exclusively by e-mail, to the two following addresses: Christophe.Lavialle@univ-orleans.fr and gide.2007@gmail.com with, as a message heading, “proposition Gide 2007”

· The examination of the abstracts by the scientific committee will take place in june 2007. The list of selected abstracts will be announced at the end of June 2007.

· Full text of Papers will have to be sent (by e-mail to the same two addresses) by 15 NOVEMBER 2007, in word (.doc) or pdf format.
Scientific Committee

· Arnaud Berthoud (University of Lille 1)

· Annie L. Cot (University of Paris 1)

· Michel De Vroey (University of Louvain La Neuve, Belgium)

· Gilles Dostaler (University of Québec in Montréal, Canada)

· Ghislain Deleplace (University of Paris 8)

· Georges Gallais-Hamonno (University of Orléans)

· Bernard Gazier (University of Paris 1 and Centre Cournot)

· Jérôme Gautié (University of Paris 1)

· Gérard Gayot (University of Lille 3)
· Jacqueline Hecht (INED, Paris)

· Christophe Lavialle (University of Orléans)

· Thierry Martin (University of Franche Comté, Centre Cournot)

· Nikolay Nenovsky (University of Sofia and National Bank of Bulgaria)

· Cyrille Piatecki (University of Orléans)

· Christian Rietsch (University of Orléans)

· Robert Salais (ENS Cachan)

· Philippe Saucier (University of Orléans)

· Yves Schwartz (University of Provence)

· Ramon Tortajada (University Pierre Mendès France of Grenoble, president of the Charles Gide Association for the Study of Economic Thought (ACGEPE)
· François Vatin (University of Paris X Nanterre)

Research Network Macroeconomic Policies
Call for papers (reminder)

Dear colleagues,
please find attached the call for papers for the 11th conference of the Research Network Macroeconomic Policies again:
‚Finance-led capitalism? Macroeconomic effects of changes in the financial sector’,
Berlin, 26 - 27 October 2007.
Please forward the call for papers to your networks and mailing lists.
Best wishes
Eckhard Hein, Peter Spahn, Engelbert Stockhammer, Achim Truger

PD Dr. Eckhard Hein
Macroeconomic Policy Institute (IMK)
in the Hans Boeckler Foundation
Hans-Boeckler-Straße 39
40476 Duesseldorf
Germany
Tel.: ++49-211-7778-215
Fax: ++49-211-7778-4-215
e-mail: eckhard-hein@boeckler.de
http://www.boeckler.de/cps/rde/xchg/hbs/hs.xsl/1188.html
AN EXCHANGE OF VIEWS ON LABOUR: HISTORIES & THEORIES

