Royal Holloway/Museum of London

Museum Skills Option Handbook

Spring 2015
[image: image1.jpg]

 [image: image2.jpg]

[image: image3.jpg]

Royal Holloway MA in Medieval Studies:

HS5237 Museum Skills Option course
Contents:

General introduction to the course
Detail of sessions and lecturers

Essay topics

General introduction to the course

Introduction:
The course aims to promote an appreciation and critical understanding of the history and nature of the museum sector in Britain. Taught at the Museum of London it will use this institution as an example to explore the nature of museum collections, how these are acquired, and how museums go about using their collections to communicate to a range of different audiences. Using archaeological and early social history collections it also aims to encourage and improve the use of museum resources for research. Students will learn how museum collections are cared for, catalogued and used, and how exhibitions and other museum projects are organised.
Lead tutors:
Jackie Keily, Curator, Department of Archaeology Collections

jkeily@museumoflondon.org.uk
telephone 020 7814 5734

Roy Stephenson, Head of Department of Archaeology Collections
rstephenson@museumoflondon.org.uk telephone 020 7814 5731

Course Content:

While the course will centre upon the Museum of London and its collections, it will consider

· the history and nature of museums in Britain

· how museums are funded and managed

· how museum archaeological and historical collections have been acquired

· the nature and value of archaeological evidence and collections

· the strengths and weaknesses of museum collections for studying the past

· how museums care for and document their collections
· how collections can be opened up to wider audiences

· the role of public relations in museums

· the aims and the design of museum galleries and exhibitions

· museums and their audiences: education and public programmes

· public attitudes to museums today
Teaching and Learning Methods:
One term of weekly two-hour seminars at the Museum of London led by members of Museum of London staff.

Assessment:

The course will be assessed by a piece of prepared written work of 5000 words, which can be theoretical or based on using an element of a museum collection for research.
Aims and Learning Outcomes of the course:
Aims:
· to promote an appreciation and critical understanding of the history and nature of the museum sector in Britain

· to encourage an understanding of how museum collections are used and their potential for research
Learning Outcomes:

Students who successfully complete this course will:

· have an appreciation of how the Museum of London works

· have a basic knowledge of the history of museums

· understand the different types of museums that exist

· have a knowledge of the variety of collections that exist and be able to evaluate the uses, strengths and weaknesses of collections for the purposes of research, teaching and public programmes

· have a basic understanding of how museums are funded and some of the issues facing them

· understand how an exhibition is planned and designed

· have an appreciation of the role of archaeology and archaeological collections in museums

· understand how museums reach out to different audiences

· understand how museums care for their collections

· be able to consider making use of museum resources in their own research

Detail of sessions and lecturers

Programme Spring Term 2015:

Mondays 2.30pm – 4.30pm; classes will be held in the Seminar Room of the Clore Learning Centre at the Museum of London (MOL) except where otherwise stated.

Details of how to reach the Museum of London can be found here:

http://www.museumoflondon.org.uk/london-wall/visiting-us/getting-here/
Session 1: Monday 12 January 2015, Seminar Room, MOL

Introduction to the course and the Museum of London
Roy Stephenson & Jackie Keily
This session will introduce you to the course and to the Museum of London – its history and collections. There will also be a brief introduction to the Museum’s database, Mimsy XG. The session will include tours of the Museum of London stores and some of the galleries. We will also discuss the course, handbook and essays.
Session 2: Monday 19 January 2015, Seminar Room, MOL

The history and development of museums
Jackie Keily & Meriel Jeater

The first half of this session will introduce the different types of museums that are found and how the sector is funded in the UK. The second half will look in detail at how museums developed; how private collections with limited public access were transformed into the ‘people’s palaces’ of the 19th century and how modern museums have evolved.
Session 3: Monday 26 January 2015, Mortimer Wheeler House, Eagle Wharf Road, Hackney
Archaeological collections
Roy Stephenson & Glynn Davis

This session will be held at the London Archaeological Archive, part of the Museum of London. This is the largest archaeological archive in the world and illustrates how archaeological collections can be used for academic research and study. The session will include a brief introduction to the history of archaeology in London and the role of archaeology in museums. There will be a tour of the archaeological archive stores. The session will end with a look at the Museum’s Ceramics and Glass store.
Session 4: Monday 2 February 2015, Seminar Room, MOL

Conservation and Collections Care

Rebecca Lang

This session starts with an introduction to collections care and conservation and their role in a museum. The session concludes with a tour of the Museum’s Conservation laboratories and a look at the role of collections care in the galleries.
Session 5: Monday 9 February 2015, Seminar Room, MOL

Learning in museums

Frazer Swift & Sandra Hedblad

This session will look at the role of learning in museums, which takes many forms. These include supporting the learning of families, schools, higher education and online learners, but also the important role that learning staff play in exhibition development and the increasing importance of digital technologies in supporting learning in museums.

Session 6: Monday 16 February 2015, Seminar Room, MOL

Using museum collections
Meriel Jeater & Jelena Bekvalac

In the first part of this session we will analyse the role of the Museum’s handling collection. This is a collection of real objects from the Museum’s collection that are used for educational purposes in handling sessions. Why does it make a difference to touch real objects? Does it bring people closer to the past? How are the objects used and interpreted? There will then be a opportunity to look more closely at one of the Museum of London’s collections – that of human osteology – with a presentation about the history of the collection and how it is used by researchers. There will also be a discussion of some of the ethical issues involved in working with and presenting human remains in museums.
Session 7: Monday 23 February 2015

Visit to University College London Museums and Collections

Jackie Keily & Subhadra Das (Curator, UCL Teaching & Research Collections (Biomedical and Galton))

Session 8: Monday 2 March 2015, Seminar Room, MOL

Ethics and museums: Jackie Keily

The work of the registrar: Kathy Richmond

The first half of this session will look at ethical issues in museums. How do museums decide on ethical issues – who owns an object; where has it come from; has it been illicitly traded? In addition, in today’s economic climate, some museums have decided to raise funds by selling objects from their collections – is this the right thing to do? In the second half of the session we will look at the work of a museum registrar, including loaning and borrowing objects, accessioning and acquisitions and disposals.
Session 9: Monday 9 March 2015, Museum of London Docklands
Museum exhibitions: planning and project management
Elpie Psalti
This session will look at the role of the museum project manager. We will explore how exhibitions and galleries are planned and designed. The session will investigate how a museum project is planned and managed so that it is delivered on time and to budget. The session will use some current Museum of London projects as examples.

Session 10: Monday 16 March 2015, Seminar Room, MOL

Press, PR and Marketing

Laura Mitchell & Sarah Madden

How do museums market their exhibitions and raise their public profile? In this session we’ll look at the work of a museum communications team and discuss how branding, community building and external messaging are used to promote museums and ultimately to drive footfall in an increasingly competitive environment. We’ll examine the challenges, both external and internal, faced by marketing and press teams, use campaign case studies to bring the topic to life and look at how this team works with other departments within an organisation – particularly collections and curatorial.

Session 11: Monday 23 March 2015, Seminar Room

Presenting to the public and course conclusions
Speakers TBC
Looking at how museums tell stories through exhibitions and galleries; how do we deal with contentious issues? There will also be a discussion about the course in general and an opportunity to discuss the essay topics.

Lecturers:

Jelena Bekvalac
Curator of Human Osteology

Jelena is Curator of Human Osteology at the Centre for Human Bioarchaeology at the Museum of London and has worked there since it was established in 2003 with funding from the Wellcome Trust. At the beginning of the project her role was a research osteologist subsequently becoming one of the current two Curators of Human Osteology at the Centre. Practicing in the field of human osteology for over seventeen years she has worked on skeletal assemblages covering a wide temporal and geographical range. During this course of time she has developed a particular interest in skeletal assemblages from the post medieval period and a wide ranging interest in palaeopathology. Since being based at the Centre she has published material based upon the curated sites, teaches, lectures, participates in students’ workshops and outreach events.
Glynn Davis

Archaeology Collections Manager (Volunteers)

Glynn Davis is the Archaeology Collections Manager (Volunteers) for the Museum of London’s Archaeological Archive. For the past six years he has co-devised, developed and led award-winning volunteer inclusion projects. These projects have transformed public access to the Museum’s archaeological collections and provided volunteers with a unique learning experience. Having recently completed an MA in Museum Studies his previous degrees are in Classical archaeology; his specialism and interests include Roman Archaeology and Oceanic Ethnography.

Sandra Hedblad

Senior Learning Manager

As Senior Learning Manager Sandra has specific responsibilities for the Learning department's work with families and higher education. She also works on strategic initiatives and developments at the Museum of London Docklands, such as raising visitor figures and profile and being the audience advocate for temporary exhibitions and gallery developments.

Before becoming Senior Learning Manager, Sandra worked as the Family Programme Manager at the Museum of London for nine years. In this role she formed the family events programme and introduced a number of initiatives such as back packs, ipads for families, special family festivals and displays. She has a BSc in Archaeology and an MA in Public Archaeology both from UCL.

Meriel Jeater

Curator

Meriel Jeater has been a curator in the Department of Archaeological Collections and Archive for fourteen years. She has a Masters in Museology from the University of East Anglia and is an Associate of the Museums Association. She has worked on many gallery, exhibition, website and collections management projects and has taught school, university and adult education groups on a variety of topics. In 2012 Meriel took part in the Getty Leadership Institute’s leadership training in Boston, USA.
Jackie Keily

Curator

Jackie worked as an archaeologist in London, specialising in Roman and Medieval artefacts for seventeen years, before joining the Museum of London as a curator in 2005 to work on the re-display of the Medieval London Gallery. She has a Masters in Museum Studies from UCL, is an Associate of the Museums Association (AMA) and is a fellow of the Society of Antiquaries of London. She is also now a mentor for the Museums Association AMA scheme and for heritage students at UCL. Jackie has worked on many different projects at the Museum of London and has published widely on Roman and medieval material culture. She undertakes regular teaching for both school and university groups.

Rebecca Lang

Archaeological conservator

Rebecca has a BA Ancient History and Archaeology, from University of Birmingham and a Postgraduate diploma in Archaeological Conservation, from the Institute of Archaeology, University College London. She is an Accredited Conservator with 27 years’ experience of museum work at National Museums Liverpool, the Horniman Museum and Museum of London. She has undertaken in-house and external training for museum staff on Conservation themes, public gallery talks and events, talks on Conservation themes for both public and specialist audiences. She has taught previously on the Royal Holloway course, and has supervised conservation students from UCL and City & Guilds University.
Sarah Madden

Digital Editor
Sarah Madden has over eight years’ public sector marketing experience and has worked on diverse communications projects from e-marketing, branding and ticketing to social media strategy and website user design. Specialising in arts and heritage marketing, she is currently the Digital Editor for the Museum of London and a committee member for the London Museums Group. Sarah studied BA Hons in Modern Languages (French) at Oxford University.

Laura Mitchell

Media Officer
Media Officer Laura Mitchell has worked in both corporate affairs and public sector PR for the past eight years. Before heading to the Museum of London she worked at large-scale international communications agencies where she managed major corporate reputation campaigns. She led the international press campaign for the museum’s blockbuster Cheapside Hoard exhibition and is currently working on the campaign for the museum's next major exhibition (to be announced shortly). Laura has a BA Hons in English Language and Literature from the University of Liverpool, in which she specialised in Early Modern Theatre. Passionate about cultural and heritage PR, she’s currently finishing a post-graduate certificate in Art History at Birkbeck University.

Elpie Psalti

Major exhibitions project manager

Elpiniki Psalti holds a BA in Archaeology and Art History from the Aristotle University of Thessaloniki and a MA in Managing Archaeological Sites from UCL. Before joining the Museum of London in 2003, she worked as a site archaeologist on archaeological projects and rescue excavations in Greece, Portugal and the UK. She gained her museum experience at the Museum of London through various curatorial and project assistant roles and in 2009 she became a Major Exhibitions Project Manager. In her current role she qualified as a Prince2 Practitioner in Project Management and has delivered many exhibitions including ‘Dickens and London’, ‘Estuary’ and ‘The Cheapside Hoard’.

Kathy Richmond

Registrar
Kathy Richmond has a degree in History and an MA in Museum Studies and has been working as a registrar in the museum and gallery sector since 2004. Her previous roles have included: registrar at the Royal Armouries Museum (specialising in collections management relating to weapons, supporting the exhibitions programme and managing loans, and co-ordinating the organisation’s Accreditation application), and working at Tate as a loans registrar (specialising in delivering the challenging loans programme from the Tate collection and co-ordinating special touring exhibitions). Her current role at the Museum of London involves co-ordinating lending and borrowing, supporting the exhibitions programme and policy and procedure review as well as a range of other collections management issues.

Roy Stephenson

Head of Department of Archaeology Collections

Roy has worked in London's Archaeology since 1986 in a variety of roles. Initially he was a ceramics specialist concentrating on post-Roman pottery, co-authoring books on Kingston pottery and Limehouse porcelain. He is the head of the Department of Archaeological Collections which is a centre of expertise in pre-1714 London history, prehistory and the archaeology of London, and staff curate the Museum’s collections, facilitate research and carry out research into the Museum’s collections, contribute to dissemination of information and knowledge about pre-1714 London and the archaeology of London and undertake a range of learning activities.

Roy’s areas of interest include broadening participation in archaeology, the social benefit that can be gained from the Historic Environment , as well as developing a model around weaving together excavated material culture and historical documents. He is a full Member of the Institute of Field Archaeologists and Fellow of the Society of Antiquaries of London.

Frazer Swift

Head of Learning
Frazer is Head of Learning at the Museum of London and has strategic responsibility for all aspects of the department's work. He has written extensively for Museum Practice and other publications on learning, interpretation and management issues, and has been a tutor on masters level museum studies courses at the University of Leicester for over 10 years.

Frazer was previously a museum learning consultant and worked with a wide range of museums and galleries throughout the country on policy development, exhibitions, evaluation, educational resources and training. He was at the Science Museum for ten years as a curator, Learning Manager, Interpretation Unit Manager and Interactive Galleries Manager. He was also an expert advisor to the Heritage Lottery Fund.

Bibliography and sources

There is now a huge literature devoted to ‘museology’ or ‘museum studies’, covering both practice and theory. Students on this course are not expected to read intensively in this literature except where their chosen essay topic requires it – handouts and information sheets on many museum activities and policies will be provided during the course. However, the following list includes some of the more important monographs and collections of papers that have appeared in recent years. If they are not in university libraries you have access to, they are all available for reference (by prior arrangement) in the Museum of London library (Librarian, Sally Brooks – sbrooks@museumoflondon.org.uk or telephone 020 7814 5588)

	General works and guides to sources:
	

	Gaynor Kavanagh (ed)
	Museum provision and professionalism London: Routledge 1994

	Gaynor Kavanagh
	A Bibliography for History, History Curatorship, and Museums Brookfield, VT; Aldershot: Scolar Press 1996

	John M.A. Thompson et al (eds)
	Manual of Curatorship: A Guide to Museum Practice 2nd edn Oxford; Boston: Butterworth-Heinemann 1992

	Peter Vergo (ed)
	The New Museology Reaktion Books 1989

	S. Macdonald (ed)
	A Companion to Museum Studies Blackwell 2006

	History of museums:
	

	Kenneth Hudson
	A Social History of Museums: What the Visitors Thought London: Macmillan 1975

	Kenneth Hudson
	Museums of Influence Cambridge: Cambridge University Press 1987

	Oliver Impey and Arthur MacGregor (eds)
	The Origins of Museums: The Cabinet of Curiosities in Sixteenth- and Seventeenth-Century Europe Oxford: Clarendon Press 1985

	Geoffrey Lewis
	‘Museums and their precursors: a brief world survey’ and ‘Museums in Britain: a historical survey’ in John Thompson et al (eds) Manual of Curatorship (above) 5-46

	Francis Sheppard
	The Treasury of London's Past: An Historical Account of the Museum of London and its Predecessors, the Guildhall Museum and the London Museum London: Museum of London 1991

	David M. Wilson
	The British Museum: A History London: British Museum Press 2001

	Presenting the past:
	

	Gaynor Kavanagh (ed)
	Making Histories in Museums London: Leicester University Press 1996

	Paulette M. McManus (ed)
	Archaeological Displays and the Public: Museology and Interpretation London: Institute of Archaeology UCL 1996

	Nick Merriman
	Beyond the Glass Case: The Past, the Heritage and the Public in Britain Leicester: Leicester University Press 1991; repr. London: Institute of Archaeology UCL 2000

	Nick Merriman (ed)
	Making Early Histories in Museums London: Leicester University Press 1999

	Susan M Pearce
	Archaeological Curatorship London: Leicester University Press 1990

	Moira G. Simpson
	Making Representations: Museums in the Post-Colonial Era London: Routledge 1996, 2001

	Peter G. Stone and Brian Molyneaux (eds)
	The Presented Past: Heritage, Museums and Education London: Routledge 1994

	C Wilk & N Humphrey (eds)
	Creating the British Galleries at the V&A: A study in museology V&A publications 2004

	Hedley Swain
	An Introduction to Museum Archaeology Cambridge: Cambridge University Press 2007

	Learning

Caroline Lang, John Reeve & Vicky Woollard
Graham Black

Use of Collections
	The Responsive Museum: Working with Audiences in the Twenty-First Century, 2006
The engaging museum: developing museums for visitor involvement, 2005

	Suzanne Keene
	Fragments of the World: Uses of Museum Collections Oxford: Elsevier/Butterworth Heinemann 2005

	Susan M. Pearce (ed)
	Interpreting Objects and Collections London: Routledge 1994

	J B Ward Perkins
	London Museum Medieval Catalogue London 1940 (new edition 1993, Anglia Publishing, Ipswich)

	Human osteology

A C Aufderheide. and C Rodríguez-Martín
	The Cambridge encyclopedia of human paleopathology. Cambridge: Cambridge University Press 1998

	W M Bass
	Human osteology. A laboratory and field manual, 3rd edition . USA: Missouri Archaeological Society, Inc. 1987

	D R Brothwell
	Digging up bones (3rd Edition). London and Oxford: BM (NH) and OUP 1981

	V Cassman, N Odegaard, J F Powell
	Human remains: guide for museums and academic institutions. Oxford: Altamira Press 2007

	M Giesen (ed).
	Curating Human Remains. Caring for the Dead in the United Kingdom. The International Centre for Cultural and Heritage Studies. Newcastle University. Woodbridge: The Boydell Press 2013

Museum Conservation
Elizabeth Pye

 Caring for the Past, James & James, 2001

The National Trust
 The National Trust Manual of Housekeeping, 2006
Periodicals

Museums Journal (Museums Association, monthly)

Museum Practice (Museums Association, quarterly)

Both of these are available online but only to subscribers; the Museums Journal is published in hard copy and is available from the library of the Institute of Archaeology, UCL, the British Library and the Museum of London Library.

Curator: The Museum Journal (California Academy of Science, quarterly)

Journal of the History of Collecting (Oxford University Press, quarterly)

museum and society
http://www2.le.ac.uk/departments/museumstudies/museumsociety
This is an independent peer reviewed journal which brings together new writing by academics and museum professionals on the subject of museums. It is published online three times per year and once you have registered is free to access.
Museums and Heritage Advisor (M&H Advisor)
http://www.museumsandheritage.com/advisor/
This online magazine pulls together the latest news, features and products from the museums and heritage world. It includes a mixture of comments, features and case-studies written by those involved in the heritage sector. Again it is free to access.
Websites

Most museums in Britain now have their own websites. These can readily be found by running a ‘simple’ or ‘advanced’ search on the ‘Culture 24’ website:

http://www.culture24.org.uk/home
Useful information and further links can also be found on the websites of the following organisations:

DCMS (Department of Culture Media and Sport): http://www.culture.gov.uk/culture/index.aspx
Arts Council England (ACE) now represents arts, museums and libraries in England. http://www.artscouncil.org.uk/what-we-do/supporting-museums/
Museums Association: the oldest museums association in the world and independently funded by its membership. http://www.museumsassociation.org/home
NMDC (National Museum Directors’ Conference): this organisation represents the leaders of the national collections and main regional museums; its website has information on policy making in the sector. http://www.nationalmuseums.org.uk/
ICOM (International Council of Museums): this is the best place to find out about international museums and policies. http://icom.museum/
The Collections Trust: this is an independent UK-based organisation working with museums, libraries, galleries and archives worldwide to improve the management of their collections.
http://www.collectionstrust.org.uk/
CBA (Council for British Archaeology): http://www.britarch.ac.uk/
Society for Museum Archaeology: http://www.socmusarch.org.uk/

Essay topics:

The Museum Skills course is assessed on the basis of an essay of 5,000 words (or an appropriate equivalent exercise) on a topic and title to be agreed with the course leader. It is advisable to begin considering your essay topic right from the start of the course. There will be elements within the course that apply to all the essays, but evidence of original or independent research will also be required (i.e. visiting museums; looking at museum websites; reading; etc.).
You should illustrate your essay with appropriate photographs, plans or drawings. Visit museums and museum websites so that you can use real examples in your essay. Don’t be afraid to voice an opinion or argument, however controversial!

Below are three examples of essay title which you can use if you wish, however, you are encouraged to suggest your own topic and title. You should phrase the title of the essay in the form of a question.
Essay deadline: The submission date for drafts of assessed work from this course is 30 April 2015 (submit to course leaders).

The final submission date for assessed work from this course is 4 June 2015 (hand in by 3pm in History Postgraduate Office and submit electronically to TurnItIn)
How do museums function?

e.g.
Describe the policies and practices adopted by a particular museum or museums in relation to three of the following:

· ethics,
· collecting and disposal policy,
· documentation,
· conservation,
· educational activities,
· exhibitions,

· public services.
Discuss how they compare with those adopted elsewhere or those recommended by such bodies as the Museums Association, or ICOM (International Council of Museums).

How do museums interpret the past for the public?

e.g.
Choose a historical period or theme in which you have a particular interest; discuss how it is currently dealt with in a museum display (or displays in a number of museums) or a museum-based activity – and/or how you consider it might be better portrayed.

Are museums a luxury in modern Britain?
e.g.
What roles do museums play in everyday life? How do museums try to engage with new and existing audiences? Do they succeed? Do we need museums when so much information can be presented via new media? Is there a perception of museums as ‘ivory towers’, remote from real life?
 ©Museum of London				 ©National Truat

PAGE
2

