

ANU-TOYOTA

PUBLIC LECTURE SERIES

THIRD ANNUAL LECTURE presented by
THE ANU ARCHIVES PROGRAM & FRIENDS OF THE NOEL BUTLIN ARCHIVES CENTRE

THE HISTORY WARS CONTINUED?

Professor Stuart Macintyre
Dean, Faculty of Arts, University of Melbourne

Wednesday 3 November 2004, 6pm
Coombs Lecture Theatre, Building 9, Fellows Road, ANU

This lecture is free and open to the public. Enquiries: 6125 2219

THE LECTURE

A war is raging in historical circles. Divisions about how to interpret Australian history and the politicisation of the topic – seen in the vilification of Manning Clark as a 'Soviet spy', the Windschuttle/Reynolds dispute on Aboriginal history, and controversy over the National Museum – have split the profession. But the struggle seen in the 'History Wars' involves not only ideology and politics, but also how historians practise their profession. The use of evidence discovered and uncovered in the archives is at the heart of some of the key controversies in the History Wars. Research and interpretation are both essential to the historian's work and defending them to the public at large has become part of the historian's role in today's Australia.

In this lecture, Professor Macintyre will draw on his experience of the History Wars and reflect on their implications for the present and future of historical scholarship in Australia.

THE LECTURER

Professor Stuart Macintyre has been Ernest Scott Professor of History at the University of Melbourne since 1990 and Dean of the Faculty of Arts since 1999 and has published widely on British and Australian history. Professor Macintyre's book *The History Wars*, co-written with Anna Clark and published in 2003, analyses the contemporary Australian debate about history. Professor Macintyre is a long-time user and supporter of the Noel Butlin Archives Centre and is currently the patron of the Friends of the Noel Butlin Archives Centre.

Noel Butlin Archives Centre – *documenting Australians at work*

The views expressed in this lecture are those of the presenter and do not necessarily represent the views of The Australian National University

For more information on the Toyota-ANU lecture series

T: 6125 4144

W: http://info.anu.edu.au/mac/Events/Toyota_Public_Lectures

CRICOS# 00120C