[bookmark: _GoBack]«Diciottesimo secolo» è la rivista internazionale open access della Società Italiana di Studi sul Secolo XVIII (SISSD). Ha lo scopo di accogliere studi e dibattiti intorno al Settecento e ai suoi molteplici aspetti: dalla letteratura alla storia, dal diritto alla religione, dalla filosofia alla scienza, dall’antropologia all’arte, dalla linguistica alla morale, dal teatro alla musica. Si propone inoltre come luogo di aggiornamento e informazione sullo stato degli studi settecenteschi in Italia.
	
La rivista ha cadenza annuale ed è divisa in tre sezioni: “Saggi”, “Note critiche”, “Recensioni”. Gli articoli sono sottoposti a double blind peer review. 
L’uscita del primo numero è programmata per il 2016. Questo l’indice del primo volume:
 
 
Beatrice Alfonzetti
Presentazione
 
Carlo Borghero 
La dialettica dell’illuminismo prima di Horkheimer e Adorno. 
Aspetti del processo ai Lumi nel Novecento
 
Vincenzo Ferrone
Che cosa è stato l’Illuminismo: rivoluzione della mente o rivoluzione culturale dell’Antico Regime?
 
Lynn Hunt 
Revolutionary Time and Regeneration
 
John A. Rice
Women in love: Gluck’s Orpheus as a source of romantic consolation in Vienna, Paris, and Stockholm
 
Orietta Rossi Pinelli
Insidie di una periodizzazione bipolare nella storiografia artistica sul Settecento: rococò versus neoclassicismo 
 
Daniel Roche
Culture imprimée, cultures équestres dans l'Europe moderne
 
Ann Thomson
(Why) does the Enlightenment matter?
 
Duccio Tongiorgi
«Fan dunque guerra ancora i poeti?». Versi per la Guerra dei Sette anni.
 
Danilo Siragusa 
La repubblica dei settecentisti. Storia della Società Italiana di Studi sul Secolo XVIII (1978-2015).
 
 
È aperto il call for papers per il secondo numero di “Diciottesimo secolo”, la cui uscita è programmata per febbraio 2017. La scadenza per l’invio dei testi è fissata al 30 giugno 2016. La lunghezza degli articoli non dovrà superare i seguenti numeri di battute (note e spazi inclusi): 50.000 i Saggi; 25.000 le Note critiche; 10.000 le Recensioni.
 
I contributi potranno essere redatti, oltre che in italiano, anche in inglese e in francese; dovranno essere preceduti da un abstract in lingua inglese (max 600 battute, spazi inclusi), con l’indicazione di cinque parole chiave, ed essere spediti a questo indirizzo: diciottesimosecolo@sissd.it
