Tacoma Art Museum/ Glass Museum Assignments
Assignment #1: Assessing the Impact of the Museum (“the White Cube”)

In Conversations before the End of Time, art philosopher Arthur Danto is quoted as saying that exhibiting an object in a museum is the “enfranchising maneuver” that confers artistic status on something that might otherwise be merely an ordinary object. Curator Mary Jane Jacobs also questions the role of the museum, noting “…the space within which we view art, the frame, is very important to our perception of it” (p. 300) She continues, “…we could really understand art’s meaning better within the context of the real world, as opposed to that artificial world that the museum creates.” (p. 301) Our trip to the Tacoma Art Museum and Glass Museum is an opportunity to think critically about the how the museum as context affects the meaning and experience of art works.

At the museum, first see all the work, then pick one of the shows to examine its curatorial agenda. Read closely at all of the informational material (handouts, labels, etc.) written for the exhibit by the curator. How does that information contextualize and influence your experience of the artworks? What viewpoint does the museum present on the work? Consider also the design of the exhibition, how the show is laid out. What hangs next to what? What background color is used? How does that influence what the work means? Consider all the small details that go into the presentation of the art, even what font is used for the text. All of the large and small decisions that go into the design and hanging of a show shape our sense of the work’s meaning and importance. Take notes on what you discover about how the museum context shapes the meaning and effect of the artworks in a particular show. Then review the essays in Conversations by Danto, Jacobs, and Schusterman and be prepared to discuss your assessment of the museum’s effect in seminar on Thursday. Turn in your notes at the end of seminar.
Assignment #2 : Contemporary Romanticism
Despite the tendency to think of contemporary American culture as fraught with cynicism, one could argue that Romanticism is alive and well. As you view the exhibits at the museums, find one piece that you feel is an example of contemporary Romanticism. Make a quick sketch of the work and write a paragraph explaining how the work embodies the Romantic spirit (in its subject matter or theme, its style, its glorification of a hero, its nostalgia for an earlier time or for the exotic, etc.). Turn in sketch and paragraph (typed) at the end of seminar on Thursday.
