Introduction Proceedings

Hilde Heynen

This volume contains the full text of most of the papers presented at the Second International EAHN Conference, taking place in Brussels, May 31-June 2, 2012. The conference is the result of a call for session proposals followed by a call for papers. The first call resulted in 78 proposals of which 26 were selected by the scientific committee. These 26 session proposals made up the call for papers. Again the response was very significant – if rather varied for the different sessions. On average, session chairs received about four times the amount of abstracts they could accommodate. Because of the wealth of good abstracts, the scientific committee decided to also organize open sessions. Hence we can present here papers from 30 different sections, which offer a variety of themes discussing different time periods.
Presenters could submit their full papers to have them published in these proceedings, which come out at the beginning of the conference. This was an explicit choice of the scientific and organizational committees, to ensure that younger researchers can comply with the rules from their institutions for funding their conference participation, which often require publication of the paper in the proceedings. We thought that these proceedings were most useful during the conference itself and far less afterwards (because there is inherently no overall thematic coherence in a conference like this). Hence we pushed for timely publication. This will still allow the session chairs to take the material one step further and to develop a theme issue or a book publication, based on the submissions for their session. Participants can themselves also further elaborate their papers into journal articles or book chapters, relying on the feedback they received during the conference.
Given that the session themes were mostly the result of a call for proposals, there was no preconceived structure to the conference. We have nevertheless subdivided the sessions into six thematic ‘tracks’, mainly for organizational reasons (trying to make sure that papers appealing to the same kind of audience would be presented in consecutive rather than parallel sessions). The outcome of that process was surprisingly rather convincing . We have therefore decided to also follow these tracks in the proceedings.
Hence you will first find the papers presented under the heading ‘ Early Modern’, comprising all the sessions dealing with time periods that precede the 19th century. EAHN, like its American sister organization SAH, seems to appeal most of all to architectural historians working on rather recent time periods. We are therefore happy that in this conference, we were able to put together a substantive track of five sessions that deal with renaissance and related themes.
The second track, ‘Representation and Communication’, brings together those sessions that are concerned with how architectural ideas and buildings are transmitted through documents, models, paintings, fragments or other forms of representation. It might be significant that we could indeed recognize this logic in several thematic sessions, indicating that more and more scholars are very sensitive to questions of translation from one medium (models e.g.) to another(full scale buildings e.g.), from one geographical context to another, or from one time frame to another. Under the third track, ‘Questions of Methodology’, the reader will find some thematic sessions that are very close to the ones under the second track. Indeed, sensitivity towards issues of communication and representation generates methodological questions and new ways of studying historical evidence. The common denominator of the sessions in the third track is that they all explore source materials that are somewhat unconventional: not construction archives or buildings themselves, but rather paintings, art collections, didactic materials, liturgical practices or clerical networks.
‘Theoretical Issues’ is the title of the fourth track, which gathers two round tables, two thematic sessions and one open session, each dealing with conceptual questions. They take a closer look at the concepts of regionalism, postmodernism, politics, avant-garde, modernism and identity. The last two tracks, ‘20th Century’ and ‘Welfare State Architecture’, both comprise sessions that focus on the most recent time periods to concern architectural historians. Various social issues seem to take prominence here. The ‘20th Century’ track deals with themes such as migration, partnership, development cooperation, architecture for leisure. The emergence of the Welfare State in the decades after the Second World Ware fascinates many architectural historians – resulting in a track with five sessions that all discuss aspects of the architectural culture of the fifties, sixties and seventies: housing, engineers and counter culture, theoretical developments, new organization of professional practices.
Together these six tracks give an overview of new scholarly developments in our field. As the titles of the tracks already indicate, these developments point towards a broadening of the horizon of architectural history, as well in terms of sources and research questions, as in terms of methodologies and theoretical frameworks. Interdisciplinarity seems to become more important, with sessions that are based on interactions between architectural history on the one hand and such diverse fields as visual studies, postcolonial studies, pedagogy or theology on the other. Geographically, we are also looking beyond the confines of Europe itself, with several sessions questioning global connections between parts of Europe and places elsewhere on the globe.
We are happy to notice that the conference attracts not only younger researchers who are pursuing a PhD, but also postdocs and more mature scholars. We see it as a sign of vitality that EAHN and its conferences apparently appeal to a wide constituency of scholars from different backgrounds, different institutions and different age groups (although we also notice with regret that there is only a limited participation from Eastern European countries). We hope that the Brussels conference, like the previous one in Guimaraes, will stay in our minds as a very memorable event with lots of thought-provoking sessions, interesting papers and exciting debates. This volume of proceedings will hopefully help to keep track of all these exchanges.

Hilde Heynen
Conference Chair
