History of Art 430

Museum Studies Seminar

Spring 2007

Instructor:
Melissa Wolfe

Associate Curator of American Art

Columbus Museum of Art

Phone:
614-629-0334

Email:
melissa.wolfe@cmaohio.org

meetings by appointment

Course Description

Traditionally museum studies courses have been focused on the procedural and technical aspects of exhibition production, and culminated in some type of (often imaginary) exhibition created by the class participants. However, the past decade has seen museum professionals, whether they work in history, art, or science institutions, question the role they play in defining and/or constructing the experience they offer their public. The once seemingly transparent process of exhibition construction unquestioned by typical museum studies courses is now the very issue undergoing critical examination in the museum world, as well as by scholars in the academic arena. This course will explore the myriad facets of museum exhibitions in light of these recent developments. While the course will examine issues as they relate specifically to the exhibition of visual arts, and even more specifically to the area of American art history, the topics and class discussions will pose questions applicable and relevant to students interested in museum studies in all fields.

A central focus of this course will by an in-depth examination of the relationship between museums and academia. This facet of the course will be explored in an innovative and dynamic manner that will set the class experience apart from a typical seminar, and will even offer a prototype for museum/academia collaboration. A nationally known scholar will serve as a guest lecturer for four consecutive days during week 8 of the quarter. S/he will lead in-depth discussions on his or her specific scholarly area and the manner in which it is constructed/reflected in the permanent collection installation at the Columbus Museum of Art. This aspect of the seminar will give class participants the chance to work directly with a scholar who has shaped the construction/conceptualization of a topic in American art history. The scholar will be chosen based on the relationship of his or her scholarship to themes found in the holdings of the museum’s recently purchased Schiller Collection of American Social Commentary Art (1930-1970). This innovative aspect of the seminar will enable class participants to work directly with objects currently being reconsidered in some of the most interesting current scholarship in the American art history field. While the specific focus of the scholar is American art history, again, the broad topics—and the core issue of the relationship between museums and academia, between objects and their exhibition—should be of relevance to any student interested in the fields of museum studies, American history, or American culture.

In order to contextualize class discussions and readings into the museum environment, the class will tour five museum installations. We will visit, as a group, three temporary exhibitions including Monet in Normandy at the Cleveland Museum of Art, Optic Nerve: Art and Design from the 1960s at the Columbus Museum of Art, and Sadie Benning at the Wexner Center for the Arts. We will also visit, as a group, two permanent collection installations including The Cincinnati Wing at the Cincinnati Art Museum, and the American collection installation at the Columbus Museum of Art. All tours will be led by the exhibition or collection curator. Class travel to out-of-town venues will be provided. Two tours may require that the class meet at another scheduled time.

Course Objectives

· To give undergraduates who are interested in museum studies an intensive, hands-on experience working with major collections and important professionals in the field.
· To examine the ways that the presentation of objects and information in museums fundamentally shapes knowledge of the field itself.

· To give students the opportunity to work on their critical and analytical skills, both through verbal presentations and focused writing assignments.
Student Assignments

Readings will cover a wide variety of approaches, including museum self-surveys, writings for the general public, academic publications, and exhibition reviews. We will use these readings to initiate critical discussions aimed at three broad issues of concern to museums, which will then be examined in three course assignments.

Student assignments should be typed and thoroughly proofread, using one-inch margins on all sides and 12-point font. Citations, grammar, and paper format should follow the general guidelines of the Chicago Manual of Style or the accepted style criteria used in the student’s field.

1.
Exhibition Proposal

Due on day 1, week 4

The class will address issues of cultural power resident in the physical context of museums; i.e. the presence and consequence of power relationships active in museum displays, and the internal museum relationships that influence exhibition selection and design. The class will divide into teams that will each be responsible for presenting an exhibition proposal and supporting material at an exhibition review meeting with museum staff from the departments of development, public relations and marketing, curatorial, and education. The format and content to be followed for student exhibition proposals and supporting material will be provided through examples circulated in class.

2.
Exhibition Review

Due on day 1, week 6

The class will address the underlying concepts and intellectual premise of exhibitions and the manner in which they are supported, or not, by their structure and content. Readings will introduce case studies of past exhibitions that will initiate discussion regarding the relationship between exhibitions, their objects, the public, and scholarship. Class members will analyze a set of actual exhibitions in order to construct their own critical exhibition “reviews” which will then be presented for shared discussion to the class.

3.
Responsive Paper

Due day 1, week 10

The class will examine in-depth the relationship between museums and academia through a focused exploration of the topic of the visiting scholar’s research and its relationship to the museum installation. In doing so, class participants will draw from primary material held in the museum files, scholarly research assigned by the visiting scholar, analyses of the art historical and cultural contexts of the topic, and the physical placement of the objects in the museum. From this, participants will be asked to consider the relationship between an academic and museum definition, or even construction, of the specific topic. On the Saturday of week eight, the visiting scholar will participate in a public day-long symposium, The Art of Concern, held at the Columbus Museum of Art, in which a gathering of scholars from across the nation working in a wide variety of fields in American culture will present papers addressing the very issue studied by the seminar class. This will allow class participants to engage in a debate for which they have prepared specifically for and for which they have had direct contact with the actual artworks involved. Class participants will write a responsive paper outlining their position regarding the museum’s installation, the discussions involving the visiting scholar, and the wider discussion presented at the symposium.

Grading

Class Participation
30%

Exhibition Proposal
20%

Exhibition Review
25%

Responsive Paper
25%

This seminar is dependent on the students’ attendance. Therefore, the museum tours, visiting scholar class meetings, and museum symposium are required components of the course. A student’s final grade will be lowered one letter for every unexcused class absence. Assignments are to be handed in at the beginning of the class period in which they are due. Assignment grades will be lowered one letter for every day late, and thus will not be accepted after a delinquency of four days. The grading scale is as follows:

93-100
=
A

90-92
=
A-

87-89
=
B+

83-86
=
B

80-82
=
B-

77-79
=
C+

73-76
=
C

70-72
=
C-

67-99
=
D+

60-66
=
D

0-59
=
E

Academic misconduct: OSU faculty members are required to report suspected cases of academic misconduct to the Committee on Academic Misconduct. (The University’s rules on academic misconduct can be found on the web at http://acs.ohio-state.edu/offices/oaa/ procedures/1.0.html) The most common form of misconduct is plagiarism. Remember that any time you use the ideas or the statements of someone else, you must acknowledge that source in a citation. This includes material that you found on the web. The University provides guidelines for research on the web at http://gateway.lib.ohio-state.edu/tutor.

Students with disabilities: Any student who feels that s/he may need an accommodation based on the impact of a disability should contact me to discuss your specific needs. I rely on the Office of Disability Services to verify the need for accommodation and to help develop accommodation strategies. Students with disabilities who have not previously contacted the Office of Disability Services are encouraged to do so, by looking at their website (http://www.ods.ohio-state.edu) and calling them for an appointment.

Required Texts

This course does not require additional research outside of the students’ use and consideration of the material provided through assigned readings, class tours and discussions, and symposium papers. The required text for this class is Museum Studies: An Anthology of Contexts, ed. Bettina Messias Carbonell, 2004. Additional readings (as listed in the class schedule below) will be posted as .pdf files on the Carmen website for this course. The books from which the selected readings were taken will also be on reserve at the Fine Arts Library.

Class/Reading Schedule

Unless otherwise noted, all class sessions will meet in the Bellows Room at the Columbus Museum of Art.

Week 1

Day 1
Discussion of exhibition projects and introduction to exhibitions

Tour of museum public and restricted areas and introduction to staff

Day 2
Museum self-studies and survey analysis

Readings:

Selections from:

Cleveland Museum of Art, The Visitor’s Voice, 1995.

Getty Center for Education and the Arts, Insights: Museums, Visitors, Attitudes, Expectations, 1991.

Week 2
Museum self-studies and survey analysis

Day 1
Readings:

Marilyn Hood, “Staying Away: Why People Choose Not to Visit Museums,” Museum News (April 1983), 50-57.

Glenn Zorpeltete, “What Do Museum Visitors Want?,” Art News (December 1992), 94-97.

Eilean Hooper-Greenhill, “Changing Values in the Art Museums: Rethinking Communication and Learning,” Museum Studies: An Anthology of Contexts, ed. Bettina Messias Carbonell, 2004.

Day 2
Temporary Exhibition Tour

Wexner Center for the Arts: Sadie Benning

CLASS WILL MEET AT THE WEXNER CENTER

Readings:

Herbert Bayer, “Aspects of Design of Exhibitions and Museums,” Curator 4:3 (1961): 257-87.

Barbara Kirshenblatt-Gimblett, “Secrets of Encounter,” Museum Studies: An Anthology of Contexts, ed. Bettina Messias Carbonell, 2004.

Week 3
Objects in a Museum Context

Day 1
Readings:

Selections from:

Mary Anne Staniszewski, The Power of Display: A History of Exhibition Installations at the Museum of Modern Art, 1998.

Brian O’Doherty, Inside the White Cube: The Ideology of the Gallery Space, 1999.

Day 2
Class will met at another scheduled time to visit Cleveland Museum of Art

Temporary Exhibition Tour

Cleveland Museum of Art: Monet in Normandy

Week 4

Day 1
PRESENTATION OF EXHIBITION PROPOSALS TO MUSEUM STAFF

ASSIGNMENT 1 DUE – Exhibition Proposals

Temporary Exhibition Tour

Columbus Museum of Art: Optic Nerve: Art and Design of the 1960s

Day 2
The Anatomy of an Exhibition – Case Studies

Readings:

Steven Dubin, “A Matter of Perspective: Revisionist History and The West as America,” Displays of Power: Memory and Amnesia in the American Museum, 1999.
Alex Nemerov, “Doing the ‘Old America’,” The West as America: Reinterpreting Images of the Frontier, 1820-1920, 1991.

John Fiske, “Gunfight at the P.C. Corrall, The West as America,” Power Plays, Power Works, 1993.
Week 5
The Anatomy of an Exhibition – Case Studies

Day 1
Readings:

Lisa G. Corrin, “Mining the Museum: Artists Look at Museums, Museums Look at Themselves,” Museum Studies: An Anthology of Contexts, ed. Bettina Messias Carbonell, 2004.

Francis Francina, “Revision, Revisionism and Rehabilitation, 1959/1999: The American Century, ModernStarts and Cultural Memory,” Journal of Contemporary History 39:1 (2004): 93-116.

Day 2
Objects in a Museum Context

Readings:

Carol Duncan and Alan Wallach, “The Universal Survey Museum,” Museum Studies: An Anthology of Contexts, ed. Bettina Messias Carbonell, 2004.

Selections from:

Victoria Newhouse, Towards a New Museum, 1998.

Week 6
Objects in a Museum Context

Day 1
ASSIGNMENT 2 DUE – Exhibition Review

Readings:

Janet Tassel, “Reverence for the Object: Art Museums in a Changed World,” Harvard Magazine (Sept – Oct 2003), 48-58.

Richard Kurin, “Making a Museum Object,” Reflections of a Culture Broker: a View from the Smithsonian, 1997.

Day 2
Readings:

Eileen Hooper-Greenhill, Museums and the Shaping of Knowledge, 1992.

Steven Dubin, “Museums as Contested Sites,” Displays of Power: Memory and Amnesia in the American Museum, 1999.

Selections from:

Victoria Newhouse, Art and the Power of Placement, 2005.

Week 7
Museums and Academia

Day 1
Readings:

Alan Wallach, “Revisionism Has Transformed Art History but Not Museums” and “Museums and Resistance to History” in Exhibiting Contradiction: Essays on the Art Museum in the United States, 1998.

Selections from:

David Chittenden, Graham Farmelo, and Bruce V. Lewenstein, Creating Connections: Museums and the Public Understanding of Current Research, 2004.

Day 2
Class will met at another scheduled time to visit Cincinnati Art Museum

Permanent Collection Tour: Cincinnati Wing
Week 8
Visiting Scholar

Day 1
Readings to be assigned by scholar

Day 2
Readings to be assigned by scholar

Day 3
Readings to be assigned by scholar

Day 4
Readings to be assigned by scholar

Saturday
ATTENDANCE AT MUSEUM SYMPOSIUM REQUIRED

Week 9
Museums and Academia

Day 1
Discussion of symposium topics/papers and relevance to museum issues

Day 2
Museums in a Cultural Context

Readings:
Kenneth Hudson, “The Museum Refuses to Stand Still,” Museum Studies: An Anthology of Contexts, ed. Bettina Messias Carbonell, 2004.

Elizabeth Broun, “Telling the Story of America,” Museum Studies: An Anthology of Contexts, ed. Bettina Messias Carbonell, 2004.

Columbus Museum of Art Permanent Collection Tour: American Collection

Week 10
Museums in a Cultural Context

Day 1
ASSIGNMENT 3 DUE – Responsive Paper (Museums and Scholarship)

Readings:

John Cotton Dana, “The Museum as an Art Patron,” Museum Studies: An Anthology of Contexts, ed. Bettina Messias Carbonell, 2004.

Selections from:

Neil Harris, Cultural Excursions: Marketing Appetites and Cultural Tastes in Modern America, 1990.

Day 2
Readings:

Exhibition review papers (Assignment 2) handed in by class members
