ARAH 80		Spring 2010	
Museums and Society		Prof. Clark
		Prof. Morse

Museums and Society

Carol Clark						Samuel C. Morse
Art and Art History					Art and Art History
542-2096; ccclark@amherst.edu			542-2282; scmorse@amherst.edu
Office Hours: W 2-4 and by			Office Hours: M 2-4 and by
appointment						appointment

Description

This course considers how art museums reveal the social and cultural ideologies of those who build, pay for, work in, and visit them. We will study the ways in which art history is (and has been) constructed by museum acquisitions, exhibitions, and installation. We will also consider the ways in which museums are constructed by art history by looking at the world‑wide boom in museum architecture, and by examining curatorial practice and exhibition strategies as they affect American and Asian art in particular. We will analyze the relationship between the cultural contexts of viewer and object, the nature of the translation of languages or aesthetic discourse, and the diverse ways in which art is understood as the materialization of modes of experience and communication.

Books

The following books have been ordered from Amherst Books (8 Main St.):

Duncan, Carol. Civilizing Rituals--Inside Public Art Museums. London and New York: Routledge, 1995. $35.00

McClellan, Andrew. The Art Museum from Boulée to Bilbao. Berkeley: University of California Press, 2008. $31.99

The others readings will be available through E-Reserve on the class CMS website.

The Course

The class will meet on Monday and Wednesday from 12:30–1:50 in Fayerweather 113. There will be two field trips–to the Museum of Fine Arts, Boston, the Isabella Stewart Gardner Art Museum, and the Institute of Contemporary Art on Saturday, March 6; and to the Storm King Art Center in Mountainville, New York and the Dia Art Foundation in Beacon, New York on Saturday, April 17.

The assignments and readings have been designed to help you come to your own understanding of the ways that art history shapes museum practice and museum practice shapes art history. Since such a wide range of material is to be covered in only one semester, regular class attendance is essential. The assigned readings should be completed before each class. You should be prepared to participate in class discussions and share you opinions with your fellow students.

Requirements

There will be three writing assignments and a formal in-class presentation at the end of the semester. You will also be asked to present material in class regularly and participate in class discussions (20%). All assignments must be typewritten and submitted in hard copy. Two printed copies of each must be submitted to the Fine Arts Department office.

1) 	A critical analysis of a theoretical writing on museums, due February 12. (15%)

2)	An essay on the collector and collecting, due March 12. (15%)

3)	A final paper (40%) and in-class presentation (10%). An outline of the fifteen minute presentation is due April 9. Presentations are scheduled for April 21, 26, 28 and May 3. A fifteen to eighteen page paper based on the in-class presentation is due on May 13 at 12:00 noon.

Schedule

January 25 (1)	Introduction I

Readings:
				Duncan, Civilizing Rituals, pp. 7–20
	Kimmelman, “Art, Money and Power”
	McClellan, The Art Museum, introduction
Smith, “Memo to Art Museums”
	

January 27 (2)	Introduction II

			Readings:
Cuno, “Against the Discursive Museum”
				Malraux, Museum Without Walls
				McClellan, The Art Museum, ch. 1
Prown, “Mind in Matter” 	
	Winter, “Change in the American Art Museum”

February 1 (3)	The Comprehensive Museum I

Readings:
	Bennett, The Birth of the Museum
 Duncan, Civilizing Rituals, pp. 21-47
				McClellan, Inventing the Louvre pp. 1-12
	
		
February 3 (4)	The Comprehensive Museum II

			Readings:				
	Ames, Cannibal Tours, pp. 15-24	
 			Conforti, “The Idealist Enterprise”
				Duncan, Civilizing Rituals, pp. 48-71
	Hudson, Museums of Influence
	Pearce, Museums, Objects and Collections, pp. 89-117

February 8 (5)	Discussion Session: Repatriation-- Group presentations of 					assigned case studies

			Readings:
Coombes, “Museums and the Formation of National and Cultural Identity”
Cuno, “View from the Universal Museum”
McClellan, The Art Museum, ch. 6
St. Clair, “Imperial Appropriations”

February 10 (6)	Methodologies–Museums and Display

				Readings:
				Alpers, “The Museum as a Way of Seeing”
Baxandall, “Exhibiting Intention”
Fisher, Making and Effacing Art
Greenblatt, “Resonance and Wonder”
McClellan, The Art Museum, ch. 3

February 12		Critical Analysis due at noon

February 15 (7)	Museum Architecture

Readings:
Goldberger, “A Delicate Balance”
Making the Modern (video)
McClellan, The Art Museum, ch. 2
Schjeldahl, “Art House”

February 17 (8)	Student Presentations—Museum Architecture

February 22 (9)	Student Presentations—Museum Architecture

February 24 (10)	Methodologies–Collecting I

			Readings:
Alsop, The Rare Art Traditions
Baudrillard, “The System of Collecting”
Marks, “The Ethics of Art Dealing”
Stewart, On Longing
				Storr, “To Have and to Hold”

February 25 	Lecture: Ivan Gaskell on Vermeer’s Wager
4:30pm in Pruyne Hall (115 Fayerweather)

March 1 (11)		Methodologies—Collecting II	

			Readings:
				Clifford, The Predicament of Culture
Geertz, “Art as a Cultural System”

March 3 (12) 		Discussion Session: Deacessioning—Group presentations on 				assigned case studies

			Readings:
AAMD position paper on deacessioning http://www.aamd.org/papers/

March 6		Field Trip—Museum of Fine Arts, Boston, Gardner Museum

March 8 (13)		The Private Museum I

			Readings:
				Armstrong, “A Moveable Feast”
Duncan, Civilizing Rituals, pp. 72-101
Higonnet, “Museum Sight”
				Higonnet, “Private Museums, Public Leadership”
				Chong, Eye of the Beholder Gardner Museum, scan plates

March 10 (14)	Guest Lecture: Dr. Elizabeth Barker, Director and Chief Curator
			Mead Art Museum (Main Gallery, Mead Art Museum)

March 12		Essay on the collector and collecting due at noon

March 22 (15)	Discussion Session--The Barnes Collection

			Readings:
				Toobin, “Battle for the Barnes”
				Zolberg, “The Collection Despite Barnes”

March 24 (16)	The American Art Museum I
The Rise of Art Museums in the U.S.—Lecture Professor Clark
			
Readings:
Wallach, Exhibiting Contradiction
Conn, Museums and American Intellectual Life

March 29 (18)	The American Art Museum II-- “The West As America”

Readings:
				Dubin, Displays of Power
Truettner, “A Case for Active Viewing”
Truettner, "For Museum Audiences”

March 31 (19)	The Modern and Contemporary Museum

Readings:
				Barker, “The Museum in a Postmodern Era”
Duncan, Civilizing Rituals, pp. 102-132
Grunenberg, “The Modern Art Museum”
Lowry, “A Deontological Approach”
Mainardi, “Repetition and Novelty”
				Prior, “Having One’s Tate and Eating It”

April 5 (20)		Discussion Session: Museums and Institutional Critique—Group 				presentations of assigned case studies

			Readings:
				Alberro, “Institutions, Critique, and Institutional Critique”
			

April 7 (21)		The Asian Art Museum I
A History of Displaying Asian Art—Lecture Prof. Morse

			Readings:
Barringer, “The South Kensington Museum and the Colonial Project.”
				Cohen, East Asian Art and American Culture
Guth, Art, Tea and Industry
Lawton, Freer
				Morse, “Promoting Authenticity”
				Shioda, “Morimura Yasumasa”

April 9			Outline of final presentation due at noon

April 12 (19)		The Asian Art Museum II

			Readings:
				Clunas, “Oriental Antiquities/Far Eastern Art”
Earle, “The Taxonomic Obsession”
				Gaskell, “Sacred to Profane”
Luke, Museum Politics

April 14 (22)	The Ethnographic Museum

Readings:
				Ames, Cannibal Tours, pp. 49-69
Danto, “Artifact and Art”
				Goldwater, “Art History and Anthropology”
				McEvilley, “Doctor, Lawyer, Indian Chief”
				Rubin, et al. “On Doctor, Lawyer, Indian Chief”

April 17		Field Trip—Storm King Sculpture Park, Dia Foundation

April 19 (23)	The Museum and Its Audience

			Readings:
Barker, “Exhibiting the Canon: The Blockbuster Show”
Benjamin, “The Work of Art in the Age of Mechanical Reproduction”
Bourdieu, The Love of Art
				McClellan, The Art Museum, ch. 4
Merriman, “Museum Visiting as a Cultural Phenomenon”
Tinterow, “The Blockbuster, Art History and the Public”

April 21 (24)		Presentations

April 26 (25)	Presentations

April 28 (26)	Presentations

May 3 (27)		Presentations
	

May 5 (28)		Conclusion—The Commercialization of the Art Museum

			Readings:
				Connelly, “Impressionists Sure Move the Merchandise”
				Horyn, “A Peek into Coco’s Closet”
				McClellan, The Art Museum, ch. 5
				McClellan, The Art Museum, conclusion	
				Martin, “This Isn’t Your Father’s Art Museum Any More”
				Muschamp, “Armani at the Guggenheim”
Rosenbaum, “Fashion Victim”
				Smith, “Art, With Baggage in Tow”	
Vogel, “Watch Out, Warhol, Here’s Japanese Shock Pop”

May 13		Final paper due at noon

Bibliography

Alberro, Alexander, “Institutions, Critique, and Institutional Critique.” In Alberro and Blake Stimson, eds. Institutional Critique: An Anthology of Artist’s Writings. Cambridge: M.I.T. Press, 2009. pp. 2-19.

Alpers, Svetlana. “The Museum as a Way of Seeing.” Ivan Karp and Steven D. Lavine, ed. Exhibiting Cultures. Washington, D.C.: Smithsonian Institution, 1991. pp. 25-41.

Alsop, Joseph. The Rare Art Traditions: The History of art Collecting and Its Linked Phenomena Wherever These Have Appeared. New York: Harper and Row, 1982. pp. 68-85

Ames, Michael M. Cannibal Tours and Glass Boxes: The Anthropology of Museums. 1972. pp. 15-24; 49-69.

Armstrong, Carol. “A Moveable Feast.” Art Forum, vol. 43, no. 8 (April, 2005), pp. 53 – 54.
								
Barker, Emma. “Exhibiting the Canon: The Blockbuster Show.” In Barker, ed., Contemporary Cultures of Display (New Haven and London: Yale University Press, 1999), pp. 127-146.

Barker, Emma. “The Museum in a Postmodern Era: the Musée d’Orsay,” in Barker, ed., Contemporary Cultures of Display (New Haven and London: Yale University Press, 1999), pp. 51-72.

Barringer, Tim. “The South Kensington Museum and the Colonial Project.” In Tim Barringer and Tom Flynn, eds. Colonialism and the Object–Empire, Material Culture and the Museum. London: Routledge, 1998, pp. 11-27.

Baudrillard, Jean, “The System of Collecting.” In John Elsner and Roger Cardinal, eds. The Cultures of Collecting. Cambridge: Harvard University Press, 1994. pp. 7-24.

Baxandall, Michael. “Exhibiting Intention: Some Preconditions of the Visual Display of Culturally Purposeful Objects.” In Ivan Karp and Steven D. Lavine, ed. Exhibiting Cultures. Washington, D.C.: Smithsonian Institution, 1991, pp. 33-41.

Benjamin, Walter. “The Work of Art in the Age of Mechanical Reproduction.” In Illuminations. New York: Harcourt Brace, 1968, pp. 217-251. Also: http://www.marxists.org/reference/subject/philosophy/works/ge/benjamin.htm

Bennett, Tony. The Birth of the Museum–History, Theory, Politics. London: Routledge, 1995. pp. 17-58; 59-88.

Bourdieu, Pierre and Alain Darbel. The Love of Art: European Art Museums and Their Public. Stanford: Stanford University Press, 1991. pp. 37-39; 47-49; 53-55; 69-70.

Chong, Alan et al, eds. Eye of the Beholder--Masterpieces from the Isabella Stewart Gardner Museum. Boston: Isabella Stewart Gardner Museum, 2003. RESERVE

Clark, Christa. “From Theory to Practice: Exhibiting African Art in the Twenty-first Century.” In McClellan, ed., Art and Its Publics, pp. 165-184.

Clifford, James. The Predicament of Culture. Cambridge: Harvard University Press, 1988. pp. 215-251

Clunas, Craig. “Oriental Antiquities/Far Eastern Art.” positions 2:2 (1994), pp. 318-355.

Cohen, Walter. East Asian Art and American Culture. New York: Columbia University Press, 1992. pp. 35-74.

Conforti, Michael C., “The Idealist Enterprise,” In Malcolm Baker and Brenda Richardson, eds. A Grand Design--The Art of the Victoria and Albert Museum. New York: Abrams, 1997. pp. 22-47.

Conn, Steven. Museums and American Intellectual Life, 1876-1926. Chicago: The University of Chicago Press, 1998. pp. 192-232.

Connelly, Julie. “The Impressionists Sure Move the Merchandise.” New York Times, April 21, 1999.

Coombes, Annie E. “Museums and the Formation of National and Cultural Identity.” Oxford Art Journal, vol. 11, no. 2 (1988), pp. 57-68.

Cuno, James. “Against the Discursive Museum.” In Peter Noever, ed. The Discursive Museum. Vienna: MAK, 2001, pp. 44-57.

-----. “View from the Universal Museum.” John Merryman, ed., Imperialism, Art and Restitution. London: Cambridge University Press, 2006, pp. 15-33.

Danto, Arthur. “Artifact and Art.” ART/Artifact: African Art in Anthropology Collections. New York: Center for African Art, 1988. pp. 18-32.

Dubin, Steven C. Displays of Power: Memory and Amnesia in the American Museum. New York: New York University Press, 1999. pp. 152-185.

Duncan, Carol. Civilizing Rituals--Inside Public Art Museums. London and New York: Routledge, 1995. REQUIRED BOOK

Earle, Joe. “The Taxonomic Obsession: British Collectors and Japanese Objects 1852-1986.” Burlington Magazine, no. 128 (Dec., 1986), pp. 863-873.

Fisher, Philip. Making and Effacing Art: Modern American Art in a Culture of Museums. Oxford: Oxford University Press, 1991. pp. 3-47.

Gaskell, Ivan. “Sacred to Profane and Back Again.” In Andrew McClellan, ed. Art and Its Publics: Museum Studies at the Millennium. Oxford: Blackwell, 2003, pp. 149-164.

Geertz, Clifford. “Art as a Cultural System.” Local Knowledge. New York: Basic Books, 1983, pp. 94-120.

Goldberger, Paul. “A Delicate Balance.” The New Yorker (Dec. 23, 2002), pp. 159.

Goldwater, Robert. “Art History and Anthropology: Some Comparisons of Methodology.” In Anthony Forge, ed., Primitive Art and Society. London: Oxford, University Press, 1973. pp. 1-10.

Greenblatt, Stephen. “Resonance and Wonder.” In Ivan Karp and Steven D. Lavine, eds. Exhibition Cultures: The Poetics and Politics of Museum Display. Washington, D.C.: Smithsonian Institution Press, 1991. pp. 42-56.

Grunenberg, Christoph. “The Modern Art Museum.” In Emma Barker, ed. Contemporary Cultures of Display. New Haven: Yale University Press, 1999, pp. 26-49.

Guth, Christine. Art,Tea, and Industry: Masuda Takashi and the Mitsui Circle. Princeton: Princeton University Press, 1993, pp. 161-195.

Higonnet, Anne. “Museum Sight.” In Andrew McClellan, ed. Art and Its Publics: Museum Studies at the Millennium. Oxford: Blackwell, 2003, pp. 132-147.

-----. “Private Museums, Public Leadership: Isabella Stewart Gardner and the Art of Cultural Authority.” Cultural Leadership in America: Art Matronage and Patronage, Fenway Court, vol. 27 (1997), pp. 79-92.

Horyn, Cathy. “A Peek into Coco’s Closet.” The New York Times, May 1, 2005.

Hudson, Kenneth. Museums of Influence. Cambridge: Cambridge University Press, 1987. pp. 39-64.

Kimmelman, Michael. “Art, Money and Power.” New York Times, May 11, 2005.

Lawton, Thomas and Linda Merrill. Freer: A Legacy of Art. Washington, D.C.: Freer Gallery of Art, 1993, pp. 59-97.

Lowry, Glenn. “A Deontological Approach to the Art Museum and the Public Trust.” In James Cuno, Whose Muse – Art Museums and the Public Trust. Princeton: Princeton University Press, 2003. pp. 129-150.

Luke, Timothy W. Museum Politics–Power Plays at the Exhibition. Minneapolis: the University of Minnesota Press, 2002. pp. 65-81.

McClellan, Andrew, ed. The Art Museum from Boulée to Bilbao. Berkeley: University
of California Press, 2008. REQUIRED BOOK

McClellan, Andrew. Inventing the Louvre. Cambridge: Cambridge University Press, 1994. pp. 1-12.

McEvilley, Thomas. “Doctor, Lawyer, Indian Chief.” In Bill Beckley, ed. Uncontrollable Beauty: Towards a New Aesthetics. New York: Watson-Guptill, 1998, pp. 147-167.

Mainardi, Patricia. “Repetition and Novelty: Exhibitions Tell Tales.” In Charles W. Haxthausen, ed. The Two Art Histories. Williamstown: Sterling and Francine Clark Art Institute, 2002, pp. 81-86.

Making the Modern. (Harry Lynch, 2003; 60 min.)

Malraux, André. Museum without Walls. Part I of Voices of Silence. Garden City: Doubleday, 1953. pp. 13-16; 21-31; 44-46.

Marks, Peter. “The Ethics of Art Dealing.” Journal of Cultural Property, vol. 7, no. 1 (1998), pp. 16-127.

Martin, Douglas. “This Isn’t Your Father’s Art Museum: Brooklyn’s Got Monet, but Also Karaoke, Poetry and Disco.” The New York Times, October 27, 1997.

Merriman, Nick. “Museum Visiting as a Cultural Phenomenon.” In Peter Vergo, ed. The New Museology. London: Reaktion Books, 1989. pp. 149-171.

Morse, Anne Nishimura. “Promoting Authenticity: Okakura Kakuzō and the Japanese Collection of the Museum of Fine Arts, Boston.” In Okakura Tenshin and the Museum of Fine Arts, Boston. Nagoya: Nagoya/Boston Museum of Fine Arts, 1999, pp.145-150.

Muschamp, Herbert. “Armani at the Guggenheim: Where Ego Sashays in Style.” The New York Times, October 20, 2000.

Pearce, Susan M. Museums, Objects, and Collections. Washington, D.C.: Smithsonian Institution, 1993. pp. 89-117.

Prior, Nick. “Having One’s Tate and Eating It: Transformations of the Museum in a Hypermodern Era.” In Andrew McClellan, ed. Art and Its Publics: Museum Studies at the Millennium. Oxford: Blackwell, 2003, pp. 51-76.

Prown, Jules. “Mind in Matter: an Introduction to Material Culture Theory and Method.” Winterhur Portfolio, vol. 17, no. 1 (Spring 1982), pp. 1-19.

Rosenbaum, Lee. “Fashion Victim.” The New York Times, May 6, 2005.

Rubin, William; Varnedoe, Kirk; McEvilley, William. “On ‘Doctor, Lawyer, Indian Chief.” In Bill Beckley, ed. Uncontrollable Beauty: Towards a New Aesthetics. New York: Watson-Guptill, 1998, pp. 167-200.

Schjeldahl, Peter. “Art House.” The New Yorker (Jan. 13, 2003), pp. 87-89.

Shioda, Jun’ichi. “Morimura Yasumasa: Between Art History and the Art Museum.” In Yoko Hayashi, ed., Morimura Yasumasa: Self Portrait as Art History, vol. 1. Tokyo: Tokyo Museum of Contemporary Art, 1988, pp. 54-58.

Smith, Roberta. “Art with Baggage in Tow.” The New York Times, April 4, 2008.

-----. “Memo to Art Museums: Don’t Give up on Art.” New York Times, December 3, 2000.

St. Clair, William. “Imperial Appropriations of the Parthenon.” John Merryman, ed., Imperialism, Art and Restitution. London: Cambridge University Press, 2006, pp. 65-97.

Stewart, Susan. On Longing–Narratives of the Miniature, the Gigantic, the Souvenir, the Collection. Durham: Duke University Press, 1996. pp. 151-169.

Storr, Robert. “To Have and to Hold.” In Bruce Altschuler, ed. Collecting the New: Museums and Contemporary Art (Princeton: Princeton University Press, 2005), pp. 29-40.

Tinterow, Gary. “The Blockbuster, Art History, and the Public: The Case of Origins of Impressionism.” In Charles W. Haxthausen, ed. The Two Art Histories. Williamstown: Sterling and Francine Clark Art Institute, 2002, pp. 142-153.

Toobin, Jeffery. “Battle for the Barnes.” The New Yorker, Jan. 21, 2002, pp. 34 –39.

Truettner, William. “A Case for Active Viewing.” In Charles W. Haxthausen, ed. The Two Art Histories. Williamstown: Sterling and Francine Clark Art Institute, 2002, pp. 102-112.

-----. "For Museum Audiences: The Morning of a New Day," In Amy Henderson and Adrienne L. Kaeppler, eds. Exhibiting Dilemmas–Issues of Representation at the Smithsonian. Washington, D.C.: Smithsonian Institution Press, 1997, pp. 28-46.

Vogel, Carol. “Watch Out, Warhol, Here’s Japanese Shock Pop.” The New York Times, April 2, 2008.

Wallach, Alan. Exhibiting Contradiction–Essays on the Art Museum in the United States. Amherst: The University of Massachusetts Press, 1998, pp. 38-56

Winter, Irene. "Change in the American Art Museum: The (An) Art Historian's Voice." Marcia Tucker, ed. Different Voices: A Social, Cultural and Historical Framework for Change in the American Art Museum. New York: Association of Art Museum Directors, 1992, pp, 30-57.

Zolberg, Vera L. “The Collection Despite Barnes: From Private Preserve to Blockbuster. Susan Pearce, ed. Art in Museums. London: The Athlone Press, 1995, pp. 94-108.

