
INVITATION

International Congress on Paper and Watermark History
on the occasion of 700th anniversary of paper use and paper-based history in Hungary

3-5 May 2010

Place: Budavári Palota Wing F, National Széchenyi Library, Congress Hall

Organizer: Hungarian Paper and Watermark History Association
Duration: the congress starts on May 2010, Monday in the morning, and ends on
                  5 May, Wednesday in the evening

Deadline for application: 31 January 2010

Organizing Committee

Head:   Jenő Pelbárt
Secretary:Henrik Vajda
Members: Katalin Buncsák, dr.
        József Horváth, dr.
        Péter Kalmár

        Zsuzsanna Tóth
Official languages of the congress: Hungarian, English

Planned themes:

700 years of paper use and paper-based history in Hungary
Watermarks of 700 years in Hungary and Europe
Hungarian paper mills and paper factories, their history and watermarks
filigranological research in the 21st century, its sources, directions, methods, role, significance and achievements
21st century watermarks in the world and Europe
European projects in filigranology
Hungarian filigranology
Making and manufacturing of watermarks, its history, practice, tools and future
the role of archives and libraries in modern filigranological research
the role and significance of watermarks today
the World Wide Web and watermarks
the future of watermarks and papers with watermark
special watermarks, special uses of watermarks
methods of displaying watermarks
digitization of watermarks, its tools, methods and achievements
watermark databases in the world
European paper and watermark databases
a Hungarian digital watermark database
the history of European and Hungarian paper mills
Hungarian paper and watermark history
European paper and watermark history
investigations in the material of mediaeval papers with watermark
watermarks of restored papers
paper restoration and watermarks
problems of paper restoration in the 21st century
papermaking and manufacturing of 700 years
paper trade yesterday and today

The detailed scientific programme of the congress will be compiled according to the received titles and abstracts of papers by the organizing committee by 31 January 2010. The papers will also be published in a congress book.

Planned programmes:

3rd May (Monday):

8.00-9.30 arrival, registration
9.30:   opening of the congress
        opening speech by József Pálinkás Dr, President of the Hungarian Academy of Sciences
        commemoration on the life's work of István Bogdán Dr, in paper history
10-12:  plenary session, presentations
12-13:  dinner
13-15:  presentations
15-15.30: break (refreshments)
15.30-17.30: presentations
17.30-18.00: opening reception
from 18.00: visit of the Exhibition of Hungarian Paper and Watermark History

4th May (Tuesday):

9.00-12: presentations
12-13:  dinner
13-15   presentations
15-15.30: break (refreshments)
15.30-18: visit of archives in several groups: Budapest City Archives (Budapest, Teve u. 3-5.) and National Archives of Hungary (Bécsi kapu tér 1-3.)

5th May (Wednesday):

9.00-12: presentations
12-13:  dinner
13-15   presentations
15-15.30: break (refreshments)
15.30-16.30: presentations
16.30-18: professional visit in OSZK
18: closure of the congress

Application deadline: 31 January 2010. 
         By post: to the address MAPAVIT, Hungary 1074 Budapest, Hársfa u. 47. (please print and complete the application form)
         by e-mail to any of the addresses hvajda@oszk.hu / mapavit@t-online.hu
Internet: http://www.mapavit.extra.hu/congress.htm
Cancellation of the application is required in written form. 80 % of the payment will be returned if the cancellation is received by 15 March 2010. In case of cancellations received after 15 March 2010, repayment is not possible. The invoice modification fee is +1,000 HUF.

Announcement of papers: continuous, the deadline is 15 December 2009.

Deadline for submission of abstracts: 15 January 2010 

Deadline for submission of papers (to be published in the congress book): 15 March 2010.

Participation fee (without accommodation): 200 EUR. This includes: the programme book, participation in the professional programmes, in the visits to archives and libraries, and in the visit of the exhibition, a name badge, meal tickets, dinner at noon each day (possibility to choose from several menus), refreshments in each break (coffee, tea, juice), opening reception in the evening of 3rd May, a professional package and the congress book. (Please indicate your need for vegetarian meal.)

Scientific and social programmes can only be attended with a valid congress badge.

Payment method: Bank transfer according to the invoice, to the account of MAPAVIT. Please include the name(s) of the participator(s) and the number of invoice in the description field of the transfer.

Further detalied / scientific information: Henrik Vajda, secretary
Telephone direct: +36-1-487-8693
Mobile: +36-30-250-0092
E-mail: hvajda@oszk.hu or mapavit@t-online.hu


