[image: image1.png]

 [image: image2.png]THE
BRITISH

MUSEUM

[image: image3.png]Arts & Humanities
Research Council

Royal Holloway, University of London, and The British Museum
AHRC Collaborative Doctoral Partnership Studentship Award

The Department of History at Royal Holloway University of London and The British Museum are pleased to announce a funded studentship for doctoral research, awarded under the AHRC’s Collaborative Doctoral Partnership Scheme.
The Project
The Royal Navy and Colonial Collecting in Australia, c.1820-1870 will be supervised by Dr Zoë Laidlaw, Reader in Imperial and Colonial History, in collaboration with Dr Gaye Sculthorpe, Curator, and Section Head, Oceania, at the British Museum. This collaborative doctoral research project is inspired by the British Museum’s collections of Australian Indigenous artefacts, many of which came to the museum through the hands of navy personnel. They form an unparalleled record of early contact relations between Indigenous Australians and colonisers from the United Kingdom. Unlike later collections made by missionaries and anthropologists, the objects collected by Royal Navy personnel come from the very forefront of colonisation and often represent extraordinary moments of cultural contact.
While the collections made by Captain Cook in Australia (and the Pacific) in the late eighteenth century have been thoroughly investigated and published on, little systematic attention has been given to the role of navy personnel in the nineteenth century. During this period, naval journeys around Australia included: Captain Phillip Parker King 1817-1822; HMS Fly 1845-1846; HMS Rattlesnake 1844-1850; HMS Beagle 1831-1836; HMS Challenger 1872-1876, and HMS Alert 1878-1882. Locations visited included the Swan River (Perth), Melbourne, Sydney, Torres Strait, Queensland, Port Essington (Northern Territory), and the northwest of Western Australia. There are over 200 Australian Indigenous objects from these voyages, as well as more from the south coast of New Guinea adjacent to Torres Strait. The objects entered the British Museum’s collections in various ways: some were transferred from Haslar Hospital museum in Portsmouth; others came through individual donors. This project has the potential to uncover further related collections in port cities such as Glasgow and Liverpool where it is known naval personnel later played important roles in science and museums.
The successful candidate will be encouraged to refine their own PhD topic, working within the area defined by some or all of the following questions:

· What ideas – about empire and about Indigenous peoples – informed Royal Navy collecting? Was collecting part of a larger naval or imperial strategy, or was it driven instead simply by interested individuals?

· What types of material were collected and how did this differ between locations and through time? Was the collecting done directly by naval personnel, or through local intermediaries, and what evidence do collections present about Indigenous agency in making these collections?

· What was the subsequent history of the objects on return to the United Kingdom? What was their impact and how did collectors and others in the imperial metropole interpret them?

· How can these Royal Navy collections be contextualised within broader cultures of imperial collection and exchange?

The research will be based primarily on the study of museum objects and associated written records in the United Kingdom. It is anticipated that the collections of the Admiralty, The National Archives, the National Maritime Museum, the Pitt-Rivers Museum, and other national and local institutions will hold relevant archival material. The scale of the project is such that it will provide scope for the student to focus on particular lines of investigation according to their interests.

The Studentship

The project will fund a full-time PhD studentship for three years. Throughout the research process, the student will divide his or her time between the British Museum and Royal Holloway, where a full academic training programme is provided. Visits to other institutions will also be required from time to time based on the focus of the research and in response to the project’s over-arching research questions.

As well as undertaking research training at Royal Holloway, the successful student will also be inducted and trained at the British Museum where he or she will learn about this unique institution and its collections. The student will also be expected to participate in a common joint specially designed research training programme run especially for all CDA students supported by the National Museums, the British Library, National Archives, English Heritage and other holders of AHRC Collaborative Doctoral Partnerships.
The focus for the three years of study will be on the successful development and completion of the thesis, and within this timescale the student will also be expected to share research outcomes at the Museum and attend relevant conferences. The studentship offers a unique opportunity to engage with a number of national institutions and possibly also relevant Indigenous communities relevant to the research.
The awards will include EU/UK fees and a stipend of £16413. The British Museum will provide up to £1000 per year to support the student’s costs of carrying out their research at and for the Museum. Students are also able to apply for up to £200 from the AHRC’s Research Training Support Grant.

Supervision

Doctoral supervision will be undertaken by Dr Zoë Laidlaw at Royal Holloway and Dr Gaye Sculthorpe at the British Museum. Supervisions will take place at least monthly. Annual reviews will take place at either Royal Holloway or the British Museum with the supervisory team, which will also include an additional advisor from Royal Holloway.
Further details about postgraduate research in the Department of History at Royal Holloway, are available on the following website:

http://www.rhul.ac.uk/history/prospectivestudents/postgraduateresearch/home.aspx
Qualifications

Candidates must meet the AHRC’s academic criteria as set out in ‘Training Grant Funding Guide 2014-15’ on the AHRC website: http://www.ahrc.ac.uk/Funding-Opportunities/Postgraduate-funding/Pages/Current-award-holders.aspx

Candidates should have obtained a minimum of an Upper Second-class honours degree in History or an appropriate alternative subject area. In addition, candidates should normally have gained an upper merit or distinction at postgraduate Master's level, or an international equivalent, in a subject relevant to their research proposal. Candidates with backgrounds in anthropology, human geography or museum studies are also encouraged to apply for this studentship.

Candidates should also meet the UK/EU residency requirements set out in ‘Conditions of Research Council Training Grants’ section D:

http://www.rcuk.ac.uk/RCUK-prod/assets/documents/documents/TermsConditionsTrainingGrants.pdf

Note that EU students are generally eligible for a fees-only award, but not a stipend.

Start Date: the preferred start date is 1 October 2014.
Informal enquires can be made, or further details about the research project’s scope discussed, by contacting Dr Zoë Laidlaw (zoe.laidlaw@rhul.ac.uk) or Dr Gaye Sculthorpe (gsculthorpe@britishmuseum.org).
Application procedure
You should apply via Royal Holloway’s online application system, which can be accessed at: www.rhul.ac.uk/studyhere/postgraduate/applying/howtoapply.aspx
In addition to completing the postgraduate application form, your application should include:
· A 1-2 page statement outlining your interest in the research project.
· A copy of your first degree and postgraduate qualifications.
· A current CV.
If you are making a formal application, please contact Dr Gaye Sculthorpe (gsculthorpe@britishmuseum.org) or Dr Zoë Laidlaw (zoe.laidlaw@rhul.ac.uk).

Closing Date for formal applications: Friday 25 April 2014.
Interviews will take place at the British Museum in May. Short-listed candidates will be asked to make a 10-minute presentation at their interviews on a topic to be advised.
1

