

„My Favorite Things“

**Patterns of Construction
and Perception
in the Middle Ages and
Early Modern Period**

International Symposium, Salzburg,
December 12–13, 2014
Unipark Nonntal,
Erzabt-Klotz Straße 1,
HS 3.409

**Organisers: Institut für Realienkunde
des Mittelalters und der frühen
Neuzeit / Interdisziplinäres Zentrum
für Mittelalterstudien /
Fachbereich Geschichte**

**Institute for
Medieval and Early Modern
Material Culture**

Friday, December 12, 2014

10:00–10:30 OPENING AND WELCOME ADDRESS

10:30–12:00 INTRODUCTORY KEYNOTES:

Eric Arnould (Syddansk Universitet, Odense),
“My Favorite Things” in Consumer Research:
What Has Changed since the 1980s?

Hans Peter Hahn (Goethe Universität
Frankfurt am Main): The Values of Things:
“Actual”, Symbolic, Emotional, ... – Fuzziness
and Uncertainties

LUNCH BREAK

14:00–15:20 GLOBAL ASPECTS:

Giorgio Riello (University of Warwick): Printed
to Impress: Indian Cotton Textiles in
Afro-Eurasia before the European East India
Companies

John Styles (University of Hertfordshire):
Innovation and Obsolescence: European
Textiles for the Body and the Household,
1400–1760

COFFEE BREAK

15:40–16:20 OBJECT BIOGRAPHIES:

Karin Dannehl (University of Wolverhampton): Industry's Favorite: an Example of Hollowware Production and Supply from Early Eighteenth-Century England

16:20–17:00 FAVORITE GIFTS:

Christina Janine Maegraith (Newnham College, Cambridge): Communal Favourite Things: Exchange and the Choice of Gifts in Seventeenth-Century Bohemia

Saturday, December 13, 2014

9:00–10:20 GENDERED OBJECTS:

Renata Ago (Università degli Studi di Roma „La Sapienza“): Successful Men and Their Homes in Seventeenth-Century Rome

Gabriela Signori (Universität Konstanz): Ringomania: Ring Production and Consumption in Late Medieval Konstanz

COFFEE BREAK

10:40–12:00 SMELL, TASTE, AND TOUCH:

Asa S. Mittman (California State University, Chico): Touching the Past/Being Touched by the Past

Otto Gecser (ELTE, Budapest): Some Like It Hot: The Preference for Piquant Food between the Middle Ages and Modern Times

LUNCH BREAK

13:30–14:10 THINGS AND IDENTITY:

Joanita Vroom (Universiteit Leiden):
The Unbearable Brokenness of Artefacts:
Dining Utensils as Social Markers in the
Byzantine World (ca. 10th–15th c.)

14:10–14:50 FAVORITE SPIRITUAL
MATERIALITY:

Denis Renevey (Université de Lausanne): The
Religious Materiality of the Name of Jesus

14:50–15:30 FAVORITE IMAGES OF FAVORITE
THINGS: Practices – New Theories?

Keith Moxey (Columbia University, New York):
Thingly Time

Followed by a final discussion

Organisers:

Institut für Realienkunde des Mittelalters und
der frühen Neuzeit

Interdisziplinäres Zentrum für
Mittelalterstudien

Fachbereich Geschichte

Contact:

Gerhard Jaritz
gerhard.jaritz@sbg.ac.at
Ingrid Matschinegg
ingrid.matschinegg@sbg.ac.at

ADMISSION FREE

Registration:

ingrid.matschinegg@sbg.ac.at

Phone: ++43 622 8044 4982

Fax: ++43 622 8044 4999

www.imareal.sbg.ac.at

Supported by:

FACHBEREICH GESCHICHTE

ims
IZIIS

WISSENSCHAFT · FORSCHUNG
NIEDERÖSTERREICH

Land Salzburg

STADT : SALZBURG