 (

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

	
GLOBALISING AND LOCALISING THE GREAT WAR
GRADUATE CONFERENCE
UNIVERSITY OF OXFORD
20 MARCH 2015

8.30-9.00: Registration
Common Room

9.00-9.40: KEYNOTE
Lecture Theatre
‘The Bells of Hell’: What the Soldiers Sang
Sir Stephen Sedley, University of Oxford

9.45- 10.40 Panels One & Two
Military & Memory:

Military:
Chair – Meighen McCrae
Lecture Theatre
Home and Away – Training the Royal Flying Corps and Royal Air Force, 1914-1918
Trevor Nash, University of Birmingham
The need to provide trained aircrew for the RFC, RNAS and RAF during the First World War placed enormous pressure on a nascent and immature training system. As the BEF grew, so did the assets of Britain’s Air Service and a concomitant increase in throughput of the training pipeline was required. This could not be achieved solely in Britain and so training was exported, most notably to Canada and Egypt.

Empires in the Holy Land: Revising the Palestine Campaign of the First World War
Elliott Bannan, University of Oxford
This paper will be an operational military history of the Palestine campaign during WW1, fought between the Ottoman Empire and the British Empire’s Egyptian Expeditionary Force (EEF). An imperial approach will be coupled with a broadening in emphasis away from the all too common, congratulatory tactical narratives that are dominated by the exploits of mounted units. This paper will demonstrate how the political and strategic machinations of decision-makers in London and Constantinople influenced battlefield outcomes.

Memory:
Chair – Ashley Garber
Colin Matthew Room
The Memory of the First World War in Gettysburg
Ian Isherwood & Sarah Johnson, Gettysburg College
How did the First World War impact American small towns? Our paper considers the largely forgotten impact and memory of the First World War on an iconic small town and national historical site: Gettysburg, Pennsylvania.

Sites of Memory Beyond Mourning? Remembrance and Place in the War Cemeteries of the old Western Front.
Tim Fox-Godden, University of Kent
This paper will explore how the cemeteries and memorials of the Imperial War Graves Commission act as much more than commemorative markers of the fallen within the landscape of the old Western Front. It will seek to show how the cemeteries and the architectural entities within have been designed to retain aspects of an otherwise lost geography of memory.

[bookmark: _GoBack]10.40-11.00: COFFEE
Common Room

11.00-12.30: Panel Three
Supply and Logistics:
Chair – Calum White
Lecture Theatre
'Identifying a Policy: The British Admiralty and Oil in the Early Twentieth Century'.
Graham Kay, Maynooth University
This paper will examine and trace the British Admiralty's policy towards oil from 1895 to 1914. Through international pressure and technological innovation, the Admiralty's transition from apathy towards oil to dependency ultimately led to a policy that affected British government decision making throughout the twentieth century.

A case of ‘economic unorthodoxy’ or just ‘business as usual’?: The Railway Executive Committee and the work of Britain’s Railways during the First World War
Tanya Kenny, University of Aberdeen
Whilst it was ‘business as usual’ in 1914 the railway companies became legally bound to the government. However, it was the organisation entitled the Railway Executive Committee that oversaw the operation and management of the railways and implemented the pre-war plans for mobilisation

The First World War and the Cocoa Industry in British West Africa: A Case-Study of the Hazards of Periphery Economy
Olisa Godson Muojama, University of Ibadan
The happy combination of economic institutions, market forces, and a harmonious international climate, characteristic of the first phase of the international economy (1800-1913), was rudely shattered following the outbreak of World War I in 1914. In the historiography of the Great War, its implications for African economies have been a neglected topic. Utilizing evidence from archives in Ghana and Nigeria, this paper offers an assessment of the impact of the Great War on cocoa industry in British West Africa.

12.30-13.30: LUNCH
Common Room

13.30-14.30: KEYNOTE
Lecture Theatre
Into Hostile Camps: The Scientists Go to War, 1914-1919
Professor Roy MacLeod, University of Sydney

14.30-16.00: Panels Four & Five
Representations of War & The Politics of Identity

Representations of War:
Chair – Ashley Garber
Lecture Theatre
The Old Vic as the "Home of Shakespeare" during the First World War.
Karen Harker, Shakespeare Institute in Stratford-upon-Avon
This paper will explore the role of Shakespeare at The Old Vic during the First World War, and how this theatre became the 'Home of Shakespeare'. I will analyze how cultural appropriation of Shakespeare in both England and Germany contributed to the social constructs surrounding Shakespeare and nationalism, and how the Great War impacted Shakespearean performance at the Old Vic.

Malta in the First World War: A Tripartite Linguistic Legacy of Reportage
Hillary Briffa, King's College London
This paper discusses the linguistic legacy of WW1 reportage in Malta, particularly in view of the colonial relationship with Britain. Three Maltese newspapers of the era, each catering to a different social stratum, are taken as case studies and qualitative discourse analysis is applied to identify embedded propagandist techniques and thereby determine whether the published text was pro-British in nature. Contextualization and theoretical analysis reveal that the ability for mass audience manipulation has been intrinsically linked with the language of publication and a disparity exists in attitudes towards the colonizers when covering domestic or international affairs.

History of Laughter in the Trenches: A Literary Approach
Nicolas Bianchi, Ecole Normale Supérieure de Lyon / Maison Française d’Oxford
This paper discusses the linguistic legacy of WW1 reportage in Malta, particularly in view of the colonial relationship with Britain. Three Maltese newspapers of the era, each catering to a different social stratum, are taken as case studies and qualitative discourse analysis is applied to identify embedded propagandist techniques and thereby determine whether the published text was pro-British in nature. Contextualization and theoretical analysis reveal that the ability for mass audience manipulation has been intrinsically linked with the language of publication and a disparity exists in attitudes towards the colonizers when covering domestic or international affairs.

The Politics of Identity:
Chair – Greg Hynes
Colin Matthew Room
The Great War in Canadian Liberal Thought: Nationalism, Britishness, and Empire, 1914-1919
Graeme Thompson, University of Oxford
The Great War is commonly regarded as an event that affirmed Canadian nationalism and independence. But did Canadian liberals believe that participation in the conflict would extinguish their British connection? This paper examines how Canada's Great War was fought, not only in the mud of Flanders, but in political and ideological disputes over Canada's place in the British Empire.

“Falcons of France”?: The Transnational Military Identity Politics of the Lafayette Escadrille
Jack Doyle, University of Oxford
Using pilots' memoirs and letters, this paper examines changing transnational perspectives on soldierhood and masculinity during the First World War through the experiences of the Lafayette Escadrille. An American volunteer squadron in the French Aéronautique Militaire, the Lafayette Escadrille was widely publicised and celebrated for military and diplomatic purposes. This paper deconstructs the squadron's subsequent self-creation as a mythical elite to shed light on the unique role First World War aviators played in influencing popular understandings of war and legitimate violence.

The Ruminations of an Exiled Japanese Anarchist in Occupied Belgium
Nadine Willems, University of Oxford
This paper examines the diary of a Japanese anarchist, exiled and stranded in Brussels for several months at the outbreak of the Great War. It highlights the visionary reflections of this unlikely observer of the conflict and focuses our attention on the Far East as the epicentre of future global conflagration.

16.00-16.30: COFFEE
Common Room

16.30-18.00: Panel Six
Globalising and Localising the Great War:
Chair – Aoife O’Gorman
Lecture Theatre
Between Mobilisation and Experience: Rural Communities and Rurality in Sicily, May 1915 – June 1916
Sean Brady, Trinity College Dublin
This paper uses a regional case-study of Sicily in the first year of Italy’s Great War to examine the rural dimensions of the civilian mobilisation process. It explores concepts of rurality that informed how contemporaries saw the war effort, the different challenges faced by rural communities in wartime, and the contradictions that developed between the ‘real’ and ‘imagined’ war experiences of rural populations.

The Use of Local Forces in the Middle Eastern Theater of World War One
Clothilde Houot, Université Paris/ University of Oxford (GLGW Programme) / Maison Française d'Oxford
In the wake of the First World War centenary, studies of the Middle East war theater as well as of the employment of so-called "native troops" increased significantly. Taking into account such historiographical progress, this paper aims to reassess a still neglected topic, i.e. the role played by local forces in the Middle Eastern campaigns whether as an offensive, defensive or relief force.

Between Center and Periphery: the Portuguese Empire in Africa and the First World War
Ana Paula Pires, Universidade Nova de Lisboa
This paper seeks to identify and analyse the main political objectives of the First Republic to the African warfront, questioning, therefore, why with the African Empire so embedded in the national imagination, this front where Portugal was present between 1914 and 1918 and for which the country mobilized some 50,000 men ended up almost always overshadowed by the non-consensual intervention of the Portuguese army in Flanders.

Optional Conference Dinner from 19.15

image1.png
UNIVERSITY OF

OXFORD

image2.jpeg
UNIVERSITY OF

OXFORD

THE OXFORD RESEARCH CENTRE IN THE HUMANITIES

image3.jpeg
UNIVERSITY OF
22’ OXFORD

CENTRE FOR
GLOBAL HISTORY

image4.jpeg
CihE
j CHANGING
CHARACTER

‘ OF WAR

PROGRAMME

