

ARVA-GE.2027.095 Exhibition and Display of Art and Material Culture (Final)

June 2013 - Steinhardt Intensive Study Abroad, NYU in London (3 pts.)

Prof. Carlo Lamagna, carlo.lamagna@nyu.edu / cell # in London: 917-991-0263

Course Outline:

Arrival (6/16)

Welcome, NYU in London

4:00 pm
Guilford House
74-76 Guilford Street

6:00 pm Welcome Dinner, Ciao Bella,
90 Lambs Conduit Street

Class 1 (6/17)

10:00 am – 1:00 pm
NYU in London, Rm 101
6 Bedford Square

Ecosystems and Frameworks

introduction; discussion of New York exhibitions

Background Readings:

Blackboard: Woodward: *The Material as Culture*; Benjamin: *The Work of Art in the Age of Mechanical Reproduction*; Veblen: *Pecuniary Canon of Taste*; Sturken and Cartwright: *Practices of Looking*

Class 2 (6/17)

Departure 6:00 pm
18 Folgate St
Tube: Liverpool St.

Site Visit:

7:00 pm **Dennis Severs' House**
Preceded by a brief walk around Spitalfields

Class 3 (6/18)

9:30 am – 12:30 pm
NYU in London, Rm 101

Typologies and Themes

classification; collection & exhibition types; the canon

Readings:

“Thinking About Exhibitions” (TAE) – Bennett: *The Exhibitionary Complex* (p.81)

“What Makes a Great Exhibition” (WMGE) – Storr: *Show and Tell* (p.14)

“*Contemporary Cultures of Display*” (CCoD) – Barker: *Introduction* (p.8), *The Musée d’Orsay* (p.50)

Class 4 (6/18)

Site Visit:

2:00 pm **Sir John Soane’s Museum**
Speaker: Stephen Astley, Curator of Drawings

Class 5 (6/19)

10:00 am – 12:30 pm
NYU in London, Rm 101

Context & Space

display venues and concepts

11:00 am

Speaker: Sarah Thelwall, Creative Industries Strategist

Readings:

TAE – Greenberg: The Exhibited Redistributed (p.349); Ward: What's Important about the History of Modern Art Exhibits (p.451)

WMGE – Jacob: Making Space for Art (p.134)

CCoD – *Barker and Thomas: The Sainsbury Wing and Beyond* (p.73); *Grunenberg: The Modern Art Museum* (p.26)

Class 6 (6/19)

77-82 Whitechapel High St
Tube:

Site Visit:

3:00 pm **Whitechapel Art Gallery**

Speaker: Daniel Herrmann, Eisler Curator and Head of Curatorial Studies

Class 7 (6/20)

10 am – 12 pm
NYU in London, Rm 101

Exhibiting Cultures

identity exhibitions/cultural heritage/authenticity/the tourist gaze

Readings:

CCoD – Court: Africa on Display (p.147)

TAE – Ramirez: Brokering Identities (p.21)

Blackboard: Phillips: Exhibiting Africa After Modernism

TAE – Karp and Wilson: *Constructing the Spectacle of Culture in Museums* (p.251)

Class 8 (6/20)

Meet at:
Great Russell Street
Tube:Tottenham Court Rd

Site Visit:

1:15 pm **British Museum**

Objects in Focus; Sutton Hoo; Enlightenment Gallery; Living and Dying – Wellcome Trust Gallery – *Africa* (Sainsbury Galleries) – *The Portland Vase*

Speaker: Anna Bright, Interpretation Officer

(6/21) No Class**Free Morning**

Group exhibition assignments

(6/21)**Site Visit:**

Meet at 3:05

3:20 pm **British Museum**

Life and death in Pompeii and Herculaneum

(6/22) No Class**Site Visits** (on own)**Group Exhibition Assignments**

(6/23) FREE DAY

Class 9 (6/24)

9:00 am – 10:30 am

NYU in London, Rm 101

Interpretation

storytelling; themes; motivations

Readings:

TAE – Ferguson: Exhibition Rhetorics (p.175); Meijers: The Museum and the Ahistorical Exhibition (p.7)

WMGE – Schaffner: Wall Text (p.154)

Blackboard - Murtha: Reuben Bliss Bedchamber

Class 10 (6/24)

Cromwell Road

Tube: South Kensington

Site Visits:11:15 am **Natural History Museum**Exterior, main hall, southeast gallery 1st floor11:45 am **Victoria and Albert Museum***British Galleries*

1:00 pm Lunch

2:15 pm **Speaker:** Glenn Adamson, Head of Research, *Ceramics and Furniture Galleries*3:45 pm *David Bowie Is***Class 11 (6/25)****9:21 train to Oxford**

University of Oxford

South Parks Road

Site Visit11:00 am: **Pitt Rivers Museum****Speaker:** Dr. Laura Peers, Lecturer/Curator**1:00 pm****Lunch****Class 12 (6/25)**

Beaumont Street

Site Visit2:30 pm: **Ashmolean Museum****Speaker:** Harry Phythian-Adams, Executive Officer, Director's Office**6:01****Train to London****Class 13 (6/26)**

10:00 am – 1:00 am

NYU in London, Rm 101

Interpretation (continued)**Expanding the Paradigm**

spectacle / periodic exhibitions / public art / new approaches

Readings:

WMGE – Basualdo: The Unstable Institution (p.52); Adamson: Handy-Crafts (p.108)

Blackboard: Battista: London as Plinth; Greenberg: Mirroring Evil; *Village Voice*: Goldstein on Mirroring EvilCCoD – Barker: *The New Tates* (p.178); Barker: *Exhibiting the Canon* (p.127)**Class 14 (6/26)**55 Broadway, 5th Floor**Site Visit**3:00 pm: **Art on The Underground**

Tube: St. James's Park

Speaker: Rebecca Bell, Program Officer

Class 15 (6/27)

9:30 am – 11:30 am

NYU in London, Rm 101

Value

the art marketplace

Readings:

CCoD – Nairne: Exhibitions of Contemporary Art (p.105)

TAE – Heinich and Pollak: Museum Curator to Exhibitions *Auteur* (p.231)

Blackboard: Ott: How New York Stole the Luxury Art Market; Velthuis: The Architecture of the Art

Class 16 (6/27)

74 Newman Street

Site Visit:

12:00 pm: **Paradise Row Gallery**

Speaker: Nick Hackworth, Director

Free Afternoon

Group meetings

Class 17 (6/28)

9:30 am-1:00 pm Rm 101

Group presentations/Wrap-up discussion

1:30 pm

TAS Restaurant

22 Bloomsbury Street

Farewell Lunch