

 [image: image4.png]Global Histor
80 oo

The Gerald Aylmer Seminar 2013

Why Material Culture?
· Date: Friday 22 February 2013
· Venue: The Chancellors Hall, Institute of Historical Research, Senate House, London
· Hosted by: The Royal Historical Society, the Institute of Historical Research, The National Archives and the University of Warwick
· Theme: Material Culture: why is it so important?

Attendance is free but numbers will be limited; please reply to research@nationalarchives.gsi.gov.uk to reserve a place.
Programme
9:30am – 9:45am: Coffee and registration

9:45am – 10:00am: Welcome and introduction by Miles Taylor, the Institute of Historical Research

10:00am – 11:00pm: Panel 1: The historical value of material culture
Chair: Giorgio Riello, University of Warwick
Three 10 minute presentations by:
· John Styles, University of Hertfordshire
· Evelyn Welch, Kings College London
· David Gaimster, University of Glasgow
Followed by 30 minute open discussion

11:00pm – 12:00pm: Panel 2: Material Culture in a digital world
Chair: David Thomas, The National Archives

Three 10 minute presentations by:

· Glenn Adamson, Victoria and Albert Museum
· Dinah Eastop, The National Archives
· David Prytherch, University of Birmingham
Followed by 30 minute open discussion

12:00pm – 1:00pm - LUNCH

1:00pm – 2:00pm: Panel 3: Investigation, Interpretation and Dissemination of Material Culture
Chair: Maxine Berg, University of Warwick
Three 10 minute presentations by:

· Hannah Greig, University of York
· Lesley Miller, Victoria and Albert Museum
· Nancy Bell, The National Archives
Followed by 30 minute open discussion

2:00pm – 3:00pm: Panel 4: Trans-national connections

Chair: Valerie Johnson, The National Archives
Three 10 minute presentations by:

· Anne Gerritsen, University of Warwick
· Marta Ajmar, Victoria and Albert Museum
· John McAleer, Southampton University
Followed by 30 minute open discussion

3:00pm – 3:30pm: TEA BREAK
3:30pm – 4:30pm: Keynote speech: Mark Jones, St Cross College, University of Oxford
4:30pm – 5:00pm: Closing comments by Peter Mandler, the Royal Historical Society
