Museums and Galleries History Group

Inaugural Symposium

Museums and their Histories

Friday 18 July 

Sainsbury Wing Lecture Theatre, the National Gallery, Trafalgar Square, London W21N 5DN

10.15-10.45: Coffee and registration

10. 45-10.55: Welcome and introduction

Session one - Museum Makers (chaired by Prof Susan Pearce, University of Leicester)

10.55-11.20: Unsung Heroes and Emulous Thieves: the individual, museum history and the case of Edward Clarke, Dr Katherine Edgar (University of Leicester)

11.25-11.50: Cabinets of Rarities: academic libraries as the first Scottish Museums, Peter Freshwater

11.55-12.20: Conspicuous Presumption: The Treasury and the Trustees of the National Gallery, Andrea Geddes Poole (University of Toronto)

12.20-12.35: Discussion

12.35-13.30 lunch

Session two – Constructing National Pasts (chaired by Dr Michaela Giebelhausen, University of Essex)

13.30-13.55: Between ‘National history’ and ‘Aetas Aurea’: the concept of time expressed in the decoration of European national museums, Prof. Ellinoor Bergvelt (University of Amsterdam)

14.00-14.25: Making an Exhibition of Itself: Wales and the Museum of Welsh Life, Dr Rhiannon Mason (University of Newcastle)

14.30-14.55: Private Passions and Professional Dreams: building an ideal art collection in 19th Century Finland, Susanna Pettersson (National Gallery of Finland)

15.00-15.25: Constructing 'Down-Under': natural history collecting and the nature of Australia, Prof. Peter Davis (University of Newcastle)

15.25-15.40: Discussion

15.40-16.00: Refreshment break

Session three – Museums and their Audiences (chaired by Dr Chris Whitehead, University of Newcastle)

16.00-16.25: Holidays at Home: attracting visitors to Britain’s Museums in World War Two, Catherine Pearson (University College London)

16.30-16.55: Who Visited Museums in Germany? Reflections on a Typology of Museum Visitors between 1780 and 1930, Prof. Angelika Ruge (Fachhochschule für Technik und Wirtschaft, Berlin)

17.00-17.25: Seeing Social Salvation: London museums and the 'improvement' of the working classes, 1750-1900, Dr. Jonathan Conlin (Sidney Sussex College, University of Cambridge)

17.25-17.40: Discussion

17.40-18.00: Concluding Remarks, Charles Saumarez Smith, Director, National Gallery

Conference fees: waged £20; student/unwaged £15. 

To arrange registration contact Matti Watton, Treasurer, 

Museums and Galleries History Group, the National Gallery, Trafalgar Square, London W21N 5DN, 020 7747 2885

e-mail matti.watton@ng-london.org.uk


