


III international scientific and practical conference

"Museums in the Northern Dimension"

October, 12-14th, 2016, Petrozavodsk

Dedicated to 145 anniversary of the National Museum of the Republic of Karelia

Programme

Tuesday, October 11

Arrivals

Wednesday, October 12

National Museum of the Republic of Karelia, Lenin sq., 1

Time	Programme
09.00-10.00	Registration of the participants
10.00-10.15	Hall of the Noble Assembly Opening of the conference. Greetings. Alexey Lesonen, Minister of Culture of the RK Mikhail Goldenberg, Director of the National Museum of the Republic of Karelia
10.15-10.30	Information from the conference organizers
10.30-13.30	Hall of the Noble Assembly Plenary session "Museums in the cultural space of Northern Europe and North-West Russia" (reports up to 15 min, for foreign participants: 30 min including translation)
	«National Museum of the Republic of Karelia: museum and society» Mikhail Goldenberg , Director of the National Museum of the Republic of Karelia
	«Karelian State Museum (KGM) during the Finnish occupation 1941–1944 seen from an archaeological window» Pirjo Uino , PhD, Chief Intendant, National Board of Antiquities, Christian Carpelan , PhD hc, Researcher, University of Helsinki, Finland
	«Karelia in the XX-th century: reflections on the concept to develop the second part of the museum permanent exhibition» Denis Kuznetsov , National Museum of the Republic of Karelia, MS in cultural management, deputy director
	«Cultural heritage management in the town of Vardø» Frans-Arne Hedlund Stylegar , MA in archaeology, Varanger Museum, director, Norway
12.00 – 12.20	Coffee
	«Developing local community: museums' reference points in socio-cultural projects» Yulia Matskevich , Saint-Petersburg, museum educator, project-manager
	«Folklore text as "museum item" or How to exhibit non-material?» Oleg Nikolayev , Saint-Petersburg, culture anthropologist, museum consultant
	«North Karelian Museum collections and Karelian identity (museum's 100 anniversary in 2017)» Tarja Raninen-Siiskonen , PhD, North Karelia Museum, director, Finland
13.30 - 14.30	Lunch
14.30 – 15.00	Press conference. Meeting room.
15.00-17.00	Hall of the Noble Assembly. Afternoon thematic session-1 "Museums in the cultural space of Northern Europe and North-West Russia". (reports up to 10 min, for foreign participants: 20 min including translation)
	«Meaning of «Olonets governorate records» newspaper for museology development in Karelia» Vitaly Nilov , Petrozavodsk State University, associate Professor of sociology and social work.
	«Archeology in Karelian state museum in the mid-1920s – early 1950s» Andrey Spiridonov , PhD in History, archeologist, Petrozavodsk

	<p>«The way the Karelian state museum of the regional history formed the attitude towards national culture and history of Karelia in the 1950s. (based on museum's comments books)» Madina Kayumova, National archival depository of the Republic of Karelia, chief archivist</p>
	<p>«Forming museology traditions on Valaam under the influence of the experience gained by particular employees and traditions of the National museum of the Republic of Karelia». Larisa Pechorina, Museum of Valaam, museum curator</p>
	<p>«On the history of studying literary monuments in the collection of National museum of the Republic of Karelia» Liudmila Kharebova, State historical, architectural and ethnographic museum-reserve «Kizhi», museum curator</p>
	<p>«Problems of attributing XIX – early XX century furniture items from the collection of the National museum of the Republic of Karelia» Liudmila Buzova, the Republic of Karelia arts museum, art expert, chief specialist of exhibition works</p>
	<p>«G.V. Chicherin's memorial house: Sortavala focus in S.N. Chicherina's personal collection» Oxana Anokhina, Tambov, Memorial house of G.V.Chicherin, head of science education department</p>
	<p>«HUNDRED+THIRTY. Samara regional history museum named after P.V. Alabin: history of the museum and its collection» Irina Kramareva, Samara regional history museum named after P.V. Alabin, science studies principal's assistant</p>
15.00-17.00	Meeting room. Afternoon thematic session-2 "Museums and tourism".
	<p>«The Educational Values of Always-open Museum» Rauno Lauhakangas, Helsinki Institute of Physics</p>
	<p>«Museum and tourism: ways of cooperation» Svetlana Stepanova, Institute of Economics of the Karelian Science Centre, Russian Academy of Sciences, researcher</p>
	<p>«Preserving cultural heritage of local nationalities in the Republic of Karelia by means of ethnographical tourism development» Maria Dyakonova, PhD in Economics, scientist of the Institute of Economics of the Karelian Science Centre, Russian Academy of Sciences</p>
	<p>«Specific projects in a museum as a way to attract foreign tourists. Aspects of organization of specific projects as exemplified by the State Hermitage» Irina Smirnova the State Hermitage museum, tourism and specific projects, 1st category manager.</p>
	<p>«Programmes for tourists in National museum of the Republic of Karelia: based on personal experience» Svetlana Loginova, National museum of the Republic of Karelia, visitor relations department specialist</p>
	<p>«Partnership as a resource of creating of museum tourist programmes» Natalia Nikolayeva, Olonets national museum, museum of Karelians-livvics named after Prilukin, director</p>
	<p>«Historical settlement of Kurkijoki as touring object» Marina Petrova, v. Kurkijoki, Lahdenpohja region of the Republic of Karelia, Kurkijoki country-study center, director</p>
	<p>«Modern museum as a subject of place marketing» Tatyana Sachuk, Karelian branch of the Russian academy of national economy and public administration, Doctor of Economics, professor</p>
17.30-21.00	Gala evening devoted to the 145-th anniversary of the National Museum of the Republic of Karelia. State National theatre of Karelia, Karl Marx prospect, 19

October 13, Thursday

National Museum of the Republic of Karelia, Lenin sq., 1

Time	Programme
09.30-13.00	Morning thematic session-1 " The Museum and the local communities" Hall of the Noble Assembly (reports up to 10 min, for foreign participants: 20 min including translation)
	«Traditional Karelian costume as a brand of culture» Ekaterina Logvinenko , National Museum of the Republic of Karelia, research and exhibition department specialist
	«Singing Vuokiniemi»: possibilities of the area» Irina Stepanova , National Museum of the Republic of Karelia, head of the research and exhibition department
	«Interactive portal "Oma Randu" – site to present history of small-size settlements». Ekaterina Efremova , "Windmill" foundation, executive director, Pryazha district of the Republic of Karelia
	«"Pryazha golden thread" exhibition of Pryazha region ethno-cultural center». Mikhail Dankov , National Museum of the Republic of Karelia, research and exhibition department specialist
	«From fun to entrepreneurship. Projects of Fine Arts Museum of the Republic of Karelia – «Blanket over head» and «Patchwork START UP»». Natalia Kozlovskaya , Fine Arts Museum of the Republic of Karelia, deputy head of development department
	«Experience of IT application in the work of Fine Arts Museum of the Republic of Karelia» Anna Kapechinskaya , Fine Arts Museum of the Republic of Karelia, chief specialist of development department
	«Interactive exhibition «Formula of music»: crowdfunding experience for museum exhibition» Aleksandra Basova , Museum and Culture Center of Kostomuksha city, head of museum department
	"The man and the exhibit - live contact or tacit knowledge?" Anastasia Dubrovskaya , Saint-Petersburg, designer
	«History museum of the Plant that founded the city». Viktoria Nikitina , Gallery of industrial history of Petrozavodsk, executive director
	«School museum and local community» Vasily Kondratyev , Karelian Institute of Education Development, senior researcher
	«Country-study Olympics for schoolchildren» Marina Shcherbak , National Museum of the Republic of Karelia, head of department for work with visitors
	«Exhibition «By a ski-track of millenniums» Ilya Serko , National Museum of the Republic of Karelia, research and exhibition department specialist
	«Active generation: activities for elderly people offered by the National Museum» Yulia Fokina , National Museum of the Republic of Karelia, specialist of department for work with visitors
	«Museum as means of upbringing manpower of internal affairs bodies of Russian Federation» Svetlana Karpechenko , History museum of Culture Center for the Ministry of Internal Affairs of RK, funds keeper
09.30-13.00	Morning thematic session-2 "Museum, intangible heritage, immovable heritage objects" Meeting room (reports up to 10 min, for foreign participants: 20 min including translation)
	«Role of municipal museums in advancing folklore and traditions of aboriginal peoples of Laishevo municipal district » Farida Murtazina , «Museum of Laishevo district named after Gavrila Derzhavin», director, the Republic of Tatarstan, Russia

	«On the role of a museum in preserving Karelian language as a brand to develop small-size areas (ethno-local group of Lyudik Karelians as an example)» Aleksandra Rodionova , Institute of language, literature and history of the Karelian Science Centre, Russian Academy of Sciences, researcher
	«About the Karelian language in museum language» Tatyana Berdasheva , National Museum of the Republic of Karelia, research and exhibition department specialist
	«Aspects of including folklore, traditions, rituals, and place-names in museum activity» Anna Kiryanova , Monchegorsk city cultural center, Murmansk region
	«The island of forgotten names» Mikhail Stepanov, Olga Stepanova , Ortje Stepanov foundation, literature and ethnographic museum, Haikolya village, Kalevala district of the Republic of Karelia
	«Role of a museum in forming literature representation of Kizhi Island in 1950–1980: northern island and writers» Natalia Shilova , Petrozavodsk state university, the Department of Russian literature, associate professor, candidate of Philology Sciences
	«New archeological monuments inside Petrozavodsk» Konstantin Herman , State architecture and ethnography museum “Kizhi”, chief curator
	«Archeological works of the National Museum in the Eastern Fennoscandia» Mark Shakhnovich , National Museum of the Republic of Karelia, archeologist
	«History, destiny and restoring of the former apprentice works’ building in Petrozavodsk» Elena Itsikson , “Karelproject” projecting institute, chief architect
	«Set of measures to preserve museum collections in the city environment» Vera Manurtdinova , Saint-Petersburg, State museum of municipal sculpture, senior researcher
	«Exhibition «Women of the Soviet State. Monumental sculpture of Leningrad» in Saint-Petersburg State museum of municipal sculpture» Anna Ioshchenko , State museum of municipal sculpture, head of exhibition department Karina Kalegina , State museum of municipal sculpture, specialist of exhibition department
	«Mining, industrial and geological heritage of Northern Ladoga lake area in excursion and education programmes of North Ladoga museum» Igor Borisov , Sortavala, Regional Museum of North Ladoga, deputy director for research activities
	«Voronov Bor mine – open-air history and geology museum» Oleg Lavrov , Institute of Geology, Karelian Science Centre, Russian Academy of Sciences, researcher, head of Geology museum
	«Peculiarities of designing renewed exhibition «Nature of Karelia» in the National Museum of RK» Maija Stepanova , National Museum of the Republic of Karelia, researcher
	«Role of a museum in studies and preservation of Karelian birch, a unique object of nature» Lidia Vetchinnikova , Doctor of Biology, Forest institute of the Karelian Science Centre, Russian Academy of Sciences
11.00 – 11.20	Coffee break
13.00 – 14.00	Lunch
14.00 – 16.00	Excursion of the National Museum exhibition.
14.00 – 16.00	Meeting on international cooperation of museums and projects within the framework of cross-border cooperation programmes Meeting room (by prior arrangement)
16.00 – 16.20	Coffee break
16.20 – 17.00.	Summing up the two days programme Hall of the Noble Assembly
17.30 – 18.00	"Lodkastrun" (traditional boat as a musical instrument). Presentation of the project (Alexander Leonov, Olga Gaydamak, Yarga sound system). Hall of the Noble Assembly

October 14, Friday

National Museum of the Republic of Karelia, Lenin sq., 1
Sheltozersky Vepsian ethnographic museum-branch (Sheltozero village, Pochtovaya st, 28)

Time	Programme
09.15-16.00	Seminar "The concept of the Republic of Karelia museum sphere development " (for employees of municipal and departmental museums of the Republic of Karelia; other participants by agreement) Hall of the Noble Assembly
09.30 – 15.30	Bus travel to the village of Sheltozero (by appointment). Vepsian ethnographic museum presentation and excursion.
16.00 – 16.15	Coffee break
16.15 – 17.30	Summing up. Closing of the conference. Hall of the Noble Assembly

Departure of the participants

October 15, Saturday

Departure of the participants