[image:][image:]

 War Time 2016
9-11 November
Maison Française d’Oxford
#wartime16

9 November 2016
18:00	Wine reception, University of Oxford History Faculty (George Street)

10 November 2016 (Maison Française d’Oxford)
9:00	Registration and tea/coffee
9:25	Welcoming remarks
9:30	Keynote #1: “The long and the short of it: time and strategic planning in the First World War” (Hew Strachan, University of St. Andrews)
	Chair: David Morgan-Owen (King’s College London)
10:30	Break
10:45	Panel 1: Aerial Time
	Chair: Jack Doyle (University of Oxford)
· ‘It is at night-time that we notice most of the changes in our life caused by the war’: Zeppelins, Time and Space in Great War London (Assaf Mond, Tel Aviv University)
Commentator: John Horne (emeritus, Trinity College Dublin, Leverhulme Visiting Professor, Oxford)
· Privileged Deaths: Germany’s Living and Lost Aviators of the First World War (Robert Rennie, University of Tennessee – Knoxville)
Commentator: Michael Neiberg (United States Army War College)
11:45	Lunch
12:45	Keynote #2: “Time-frames of the Great War” (John Horne, TCD/Oxford)
	Chair: Aimée Fox-Godden (King’s College London)
13:45	Panel 2: Endgame
	Chair: Louis Halewood (University of Oxford)
· Timing on the Eastern Front: The wartime experience in the Ottoman World (Thomas Schmutz, University of Newcastle [Australia])
Commentator: Hew Strachan (University of St. Andrews)
· That sinking feeling: The U-Boot Option and German Conceptions of Victory in the First World War (Marc-André Dufour, University of Toronto)
Commentator: Nicholas Rodger (University of Oxford)
14:45	Break
15:00	Panel 3: Medical Time
	Chair: Adam Luptak (University of Oxford)
· The time of therapy: the Italian military psychiatry and the control of time and space (Anna Grillini)
Commentator: Martina Salvante (University of Warwick)
· No time to waste: how German authorities attempted to speed up the healing process of soldiers in military hospitals, 1914-1918 (Alina Enzensberger, Humboldt University of Berlin)
Commentator: Heather Perry (University of North Carolina – Charlotte)
16:00	Break with tea/coffee
16:15	Panel 4: Soundscapes of Time
	Chair: John Paul Newman (Maynooth University)
· Rhythms and Ruptures: Church Bells and the Dislocation of Time in the Habsburg Empire during the First World War (Claire Morelon, University of Oxford)
Commentator: Christoph Mick (University of Warwick)
· ‘Mechanical rhythms’: Music & Temporal Multiplicities in Pre-War Paris (Ellen Davies, University of Oxford)
Commentator: Kate Kennedy (University of Oxford)
17:15	Break
17:30	Panel 5: Ideological Timelines
	Chair: Patrick Houlihan (University of Oxford)
· Between futurism and passatism: the rites of consecration to the Sacred Heart of Jesus in a transnational perspective (1914-1919) (Sante Lesti, University of Pisa)
Commentator: Selena Daly (University College Dublin)
· “Soul-stirring times”: Wartime, Global Disintegration and Japan’s Case for Teleology (Steffen Rimner, Leiden University)
Commentator: Jan Schmidt (KU Leuven)
18:30	Awarding of Oxford’s TORCH/Academic IT First World War competition winner and runner-up, and end of Day 1
19:15	Conference dinner at Zizzi (59 George Street)

11 November 2016 (Maison Française d’Oxford)
10:30	Tea/coffee, and registration for ‘Day 2 only’ attendees
11:00	Two-minute silence
11:02	Panel 6: Personal Memories and Experiences
	Chair: Catriona Pennell (University of Exeter)
· The introduction of Daylight Saving Time during the First World War:
experiences in daily life with time change in Germany 1916 – 1918 (Felix Schmidt, Heidelberg University / EHESS Paris)
Commentator: Jenny Macleod (University of Hull)
· Age, Generations and the Life Cycle in Comradeship after the Great War (Ashley Garber, University of Oxford)
Commentator: Helen McCartney (King’s College London)
12:00	Break

12:15	Panel 7: Materiality on the Home Front
	Chair: Calum White (University of Oxford)
· A Stitch in Time: Inefficiency and the Appeal of Patriotic Work in Australia and Canada (Steve Marti, University of Delaware) Commentator: Pierre Purseigle (University of Warwick)
· The Photo Albums of the 20th Century’s “Destructive Character”: the visual materiality of the First World War (Erica Grossi)
Commentator: Franziska Heimburger (Université Paris-Sorbonne)
13:15	Lunch
14:15	Panel 8: Discursive Time
	Chair: Alice Kelly (University of Oxford)
· Time and Comic Absurdity in First World War Poetry (Emily Anderson, Newcastle University)
Commentator: Jane Potter (Oxford Brookes University)
· “La guerre continue, continue”: Apollinaire, Slow Time and the Trench Press (Cedric Van Dijck, Ghent University)
Commentator: Laurence Campa (Université Paris Ouest – Nanterre)
15:15	Break
[bookmark: _GoBack]15:30	Panel 9: Time at the front/Anticipation
	Chair: Vanda Wilcox (John Cabot University)
· ‘Gentlemen- Synchronise Your Watches!’ The Wristwatch and the Temporal Order of World War I (Frank Reichherzer, Centre for Military History and Social Sciences – Potsdam)
Commentator: Jonathan Boff (University of Birmingham)
· Hopes of Peace: Morale and the Future on the Western Front, 1914-1918 (Alex Mayhew, London School of Economics and Political Science)
Commentator: Margaret MacMillan (University of Oxford)
16:30	Break with tea/coffee
16:45	Keynote #3: “Moving from War to Peace” (Margaret MacMillan, University of Oxford)
	Chair: Jonathan Krause (University of Oxford)
17:45	Awarding of Gail Braybon Prize, closing remarks, and conference end

[image:][image:]
[image:]

[image:][image:]

Conference logo image: Watch belonging to Harold Llewellyn Twite (1879-1915), which stopped at the moment of his death. “Twite, a St Agnes-born mining engineer, was posted to France in September 1915 and led a team of Cornish miners tunnelling under the German trenches to detonate explosives. On 1 December 1915, Twite and four of his fellow Cornishmen were blown up by a German mine. His watch stopped at that moment.” Credit: St Agnes Museum, used with permission.

3

image3.png
UNIVERSITY OF

(0):42(0)23D)

image4.png
_ S9JIAA95

‘o

image5.png
TTN Q) VAIS0N FRANCAISE

image6.png
\ UNIVERSITY OF

7 OXFORD

MODERN EUROPEAN

HISTORY RESEARCH CENTRE

image7.png
FACULTY OF

HISTORY

UNIVERSITY OF

OXFORD

image1.png
International
Society for
First World
War Studies

image2.png

