BOĞAZİÇİ UNIVERSITY				Suay AKSOY
Western Languages and Literatures		Phone: 0532 434 9893
Spring 2016					E-mail: suayaksoy@gmail.com
Office hours: Wed. 17: 00 or
 						by appointment

SYLLABUS FOR CULTURAL HERITAGE AND MUSEUMS FA 313
3 credits

Course Time
Wednesdays 14:00 – 17:00
[bookmark: _GoBack]
Course Description:
This course will provide you with a critical knowledge of wide-ranging ideas and practices concerning cultural heritage and museums. By the end of this course students will have a basic understanding of the development of museums and heritage industries, their current issues and conceptual approaches and practical methods to develop an insight for creative solutions. Depending on the pace of the class performance at least one museum visit is envisaged in the course program.

Course Objectives:
Students who successfully complete this course will be able to:
· Examine the changing definitions of the museum in history and discuss mission statements and ethic codes
· Explore museums’ resources (collections, people, infrastructure, etc) and demonstrate ways to maintain and improve them – strategic management
· Analyze the social agency of museums: social inclusion, identities, migration, urban regeneration, etc.

Required Text:
You are expected to read and learn the texts that are cited as “assignment” under the week’s programme. They will be handed out for you to photocopy or scanned and mailed to you. I may make modifications to the list of texts and assignments as conditions may warrant.

There will be a substantial number of visuals about various museums that you will see in my power point presentations.

Recommended Readings:
Material will be provided as appropriate. There is a bibliography at the end of this syllabus for you to explore.

Resources:
You are encouraged to visit the museum websites of your choice. We will do this also in class. Visiting the websites of ICOM/International Council of Museums (http://icom.museum) and the major professional organizations, Museums Association (www.museumsassociation.org) and American Association of Museums (www.aam-us.org) as well as Müzecilik Meslek Kuruluşu Derneği (http://mmkd.org.tr) is always rewarding. You will enjoy being aware of the current museum issues and forthcoming exhibitions and events. The University of Leicester, School of Museum Studies publishes the journal Museum and Society (www.le.ac.uk/ms/museumsociety.html) three times a year and you can download all the issues for free. Enjoy!

Major assessments:
You will have a midterm paper and a final paper or project. Occasionally I may ask for a short homework. Your active participation in class is important for my assessment.

TOPICAL OUTLINE:

Week 1, Wednesday, February 10
Orientation
	
Week 2, Wednesday, February 17
Defining the Museum (1)
· Historical background
· How definitions have changed?

Assignment
· ICOM Code of Ethics for Museums http://icom.museum/fileadmin/user_upload/pdf/Codes/code_ethics2013_eng.pdf
· Timothy Ambrose and C. Pain, Museum Basics, Unit 3, pp. 6-8
· Genoways and Ireland, Museum Administration, pp. 4-5

Week 3, Wednesday, February 24
Defining the Museum (2)
· The object
· The collection
· The mission statement

Assignment
· Janet Marstine, “Introduction” in Marstine, pp.1-36 (parts)
· Andrew McClellan, Art and its Publics, pp. xi-xviii
	
Week 4, Wednesday, March 2
New Museology
· From object to experience
· The visitor in focus
· “Re:source Manifesto”
· Museum Learning and Communication

Assignment
· Kenneth Hudson, “The Museum Refuses to Stand Still” in Carbonell, pp.85-91
· David Anderson, A Commonwealth, Museum and Learning in the UK (parts).

Week 5, Wednesday, March 9
Collections Management
· A holistic approach: collecting, preserving, exhibiting and plus
· Acquisition – disposal
· Documentation
· International Conventions
· Illicit trafficking
· Research

Assignment
· Ian Hodder, “The contexual analysis of symbolic meanings” in Pearce, p. 12
· Stephen E. Weil, “Rethinking the Museum: An Emerging New Paradigm” in Anderson, pp.74-79
· Susan M. Pearce, “Making up is hard to do” in Kavanagh, pp.62-66.

Week 6, Wednesday, March 16
Class visit to the museum (TBA)

Week 7, Wednesday, March 23
Managing the Museum 1
· Placing the public at the center of the museum’s operations
· Communicating the museum product

Week 8, Wednesday, March 30
Managing the Museum 2
· Strategic management
· Marketing and promoting the museum

Assignment
· ICOM’s Running a Museum: A Practical Handbook. http://icom.museum/uploads/tx_hpoindexbdd/practical_handbook.pdf
· Peter Ames, “A challenge to modern museum management: meshing mission and market” in Moore, pp. 15-21
· Stephen E. Weil, “The more effective director: specialist or generalist?” in Moore, pp. 274-279
· N. Kotler and P. Kotler, “Can Museums be All Things to All People? Mission, goals, and marketing’s role” in Sandell and Janes, Chap. 19, pp. 313-330 (parts)

Week 9, Wednesday, April 6
Museums Arena in Turkey Today
· Short history
· Need for rehabilitation
· Rise of private museums
· The Istanbul 2010 ECoC Project
· The Strategic Vision Report on Sur-i Sultani

Assignment
· The Report on a Model Proposal for Management and Operation of Museums in Turkey, English summary

Week 10, Wednesday, April 13
Museums, Cultural Heritage and Urban Regeneration
· The city and the museum
· The “Bilbao effect”
· Tate Modern and the South Bank

Assignment
· Robert R. Janes, “The so-called Bilbao Effect” in Janes, pp.110-111.
· Report on Tate Modern and Regeneration: Bankside Urban

Week 11, Wednesday, April 20
>>>> Spring break – no class

Week 12, Wednesday, April 27
Museums as urban actors: rise of the city museum
· Citizen identity
· Social inclusion – support for diversity
· A discussion platform

Assignment
· David Fleming, ”Brave New World: the Future for the City History Museums” in Kavanagh and Frostick, pp.144-149.
· Ian Jones, “Cities and Museums about Them” in Jones et al., pp. 1-15.

Week 13, Wednesday, May 4
Worldwide protection of cultural property
· UNESCO and the World Heritage List
· Role of the museums
· Cases of war, illicit market, theft and return
· Museums and cultural tourism

Assignment
· “Declaration on the Importance and Value of Universal Museums” with reviews.
· Manfred Lachs, “Museums and the horrors of war” in Fahy, pp. 81-83
· Convention on the Means of Prohibiting and Preventing the Illicit Import, Export and Transfer of Ownership of Cultural Property 1970. http://unesdoc.unesco.org/images/0019/001927/192779e.pdf#xml=http://www.unesco.org/ulis/cgi-bin/ulis.pl?database=&set=507DC935_0_377&hits_rec=14&hits_lng=eng
Week 13, Wednesday, May 11
Semester review

Bibliography

Ambrose, Timothy and Paine, Crispin ed. 2006. Museum Basics, 2nd edition, Routledge, London.

Anderson, David 1997. A Commonwealth, Museum and Learning in the UK (Report prepared for the Department of Culture, Media, Sport), London.

Anderson, Gail (ed.) 2004. Reinventing the Musum: Historical and Contemporary Perspectives on the Paradigm Shift, AltaMira Press, Walnut Creek.

Boylan, Patrick J. ed. 2004, Running a Museum: A Practical Handbook, ICOM, Paris. http://icom.museum/uploads/tx_hpoindexbdd/practical_handbook.pdf

Burcaw, G. Ellis 1997. Introduction to Museum Work, AltaMira Press, Walnut Creek.

Carbonell, Bettina M. ed. 2004. Museum Studies: An Anthology of Contexts, Blackwell Publishing, Oxford.

Fahy, Anne ed. 1995. Collections Management, Routledge, London.

Genoways, Hugh H. and Ireland, Lynne M., 2003. Museum Administration: an Introduction, AltaMira Press, Walnut Creek.

Hein, S. Hilde 2000. The Museum in Transition, Smythsonian Institution Press, Washington DC.

Hooper-Greenhill, Eilean ed. 1994, The Educational Role of the Museum, Routledge, London.

Istanbul 2010 AKB Kültürel Miras ve Müzeler Direktörlüğü, 2010, The Report on a Model Proposal for Management and Operation of Museums in Turkey, Istanbul. http://mmkd.org.tr/türkiye-müzeleri-i̇çin-yönetim-ve-i̇şletim-modeli-öneri-raporu

Janes, Robert R. 2009, Museums in a Troubled World, Routledge, Oxon.

Kavanagh, Gaynor ed. 1994. Museum Provision and Professionalism, Routledge, London.

Mouliou, Marlen, Jones, Ian and Sandweiss, Eric eds. 2013, Our Greatest Artefact: the City – Essays on cities and museums about them, CAMOC, Istanbul. http://network.icom.museum/camoc/publications/our-books/

Marstine, Janet ed. 2006. New Museum Theory and Practice, Blackwell Publishing, Oxford.

McClellan, Andrew ed. 2003. Art and its Publics, pp. xi-xviii, Blackwell Publishing, Malden.

Moore, Kevin ed. 1994. Museum Management, Routledge, London.

Pearce, Susan ed. 1994. Interpreting Objects and Collections, Routledge, London.

Simon, Nina, 2010. The Participatory Museum, Museum 2.0, Santa Cruz http://www.participatorymuseum.org/read/

Sandell, Richard and Janes, R.R. (ed.) 2007. Museum Management and Marketing, Routledge, London.

1

