ARCH 1710

Architecture and Memory

Joukowsky Institute for Archaeology and the Ancient World

Brown University ~ Fall 2011

Meets Tuesdays and Thursdays 10:30-11:50 am. Rhode Island Hall 108
Instructor: Ömür Harmanşah (Omur_Harmansah@brown.edu)
Assistant Professor of Archaeology and Ancient Western Asian Studies

Ömür's Office Hours: Tuesdays 1-3 pm (Ömür’s office Rhode Island Hall 102)
Teaching Asst: Katherine Harrington (Katherine_Harrington@brown.edu)
Graduate Student, Joukowsky Institute for Archaeology and the Ancient World

Course Description

Why did the Philadelphia police bomb a house in West Philadelphia in 1985 and let the whole neighborhood burn for hours? Why did a Hindu nationalist mob destroy a 16th century mosque in Ayodhya during a riot in 1992? Why is "Ground Zero" such a powerful and evocative place? Why did ancient Babylonian kings dig around to locate the foundations of ancient temples? Why do ruins always draw our interest and curiosity? What stories are told on the walls of ancient, medieval and modern structures?
Before the invention of the printing press, buildings and monuments have been considered as the "book of humanity" on which the stories of humanity had been inscribed. Buildings have been mediators of the past, with their powerful presence and often turbulent histories. Stories cling to their stones, which become visible residues of the human lives that shape them. Memories, imaginations and experiences, collectively shared or individual, give meaning to architectural spaces. This course explores the intersections of memory and architecture through various archaeological case studies from the ancient world. We will work on the hypothesis that memory is not simply a matter of the individual mind: it is always materially manifested and it is always part of our everyday lives.
Books ordered at the Brown Bookstore
We will read portions of these books, and all are recommended readings. They are available at the Brown Bookstore for purchase.
· Connerton, Paul; 1989. How societies remember. Cambridge: Cambridge University Press.

· Nelson, Robert S. and Margaret Olin (eds.); 2003. Monuments and memory: made and unmade. The University of Chicago Press: Chicago and London.

· Alcock, Susan E.; 2002. Archaeologies of the Greek past: landscape, monuments, and memories. Cambridge: Cambridge University Press.

Course Requirements and Practicalities
Students are expected to do the weekly readings thoroughly, to participate in the discussion sessions, and to ask relevant questions following the lectures. Every Tuesday, there will be a 50-minute lecture on the weekly theme, followed by questions and discussion. Every Thursday the entire class will be dedicated to seminar discussion on the weekly readings.
A wiki page is designed for this course and students have access to it to download weekly course readings, post their assignments, follow and contribute to discussions:

http://proteus.brown.edu/architectureandmemory11/Home (password: memory)
The chorus: Starting with Week 3, we will ask 7-8 students to volunteer to act as the chorus for the Thursday discussion. The chorus will constitute the inner circle of discussants who will be responsible to do the weekly readings more carefully than others and be prepared to be very active during that week's discussion. The chorus will be in touch with the TA the day before the discussion and prepare important the questions to be brought up the next day and post them on the course wiki. Students who are outside this inner circle of discussants are also invited to intervene to the discussion and contribute but they are expected to respect the dominating role of the chorus. Members of the chorus will write up 1-2 page responses after the discussion and post them on the wiki. It is advisable that you start looking at the weekly topics soon to choose your preferred theme for acting in the chorus.
Logbook: an intimate record: You will be asked to keep a logbook throughout the semester to keep a consistent and rich documentation of your ideas, thoughts, projects, visual imagery that this class had provoked in your mind. You will use your logbook as a fieldbook and the exercise is intended to provide you the skills to keep a thorough and detailed record of your observations. Hard bound plain notebooks are recommended and are available at the bookstore. However you are free (and indeed encouraged to try different formats, or produce the logbook yourself. The logbook will be an accumulated product of the whole semester’s work of note-taking, writing, sketching, drawing, cutting-pasting etc, using any kind of media. It will be your own design, your own work of art. It will be reviewed by Ömür and Katherine twice during the semester. Expected minimum for the content of the logbooks will be the core concepts to be covered in seminar discussions. Please remember the logbook can not simply be composed of the notes that you keep in class. It is a written record of your personal memories. Students who prefer to keep a digital notebook or those who’d like to create a blog instead of a logbook are welcome to do so.
Paper assignments/research projects: You will be asked to write two short (4-6 pages) papers during the semester and a final paper (8-10 pages). The deadlines for these papers are on your weekly schedule. The first paper will involve a group or individual work on a "place", or a "monument" in Providence and the memories attached to it. The topic(s) of the second assignment will be determined later, based on the interests of the class. The final paper will be an 8-10 page individual research paper on a topic that is to be determined between you and the instructor. It will be due in the beginning of the finals period.
Grading: Attendance and Participation 25%, Two Short Paper Assignments/Projects 30%
Final Paper 25% Logbook 20%
Weekly Schedule
Week 1. (September 8) Introduction

Thursday The architecture of remembering and forgetting. Overview of the semester.

Hugo, Victor; 1978 (1831). "This will kill that" in Notre Dame de Paris. Trans. John Sturrock. Penguin 1978, 188-202. (Handout)
Week 2. (September 13-15) MOVE: Embattled sites of history and trauma
Tuesday Lecture: Buildings that tell the story: ancient, medieval and modern.
Thursday Discussion: MOVE and Ground Zero: sites of trauma and memory

Dickson, Johannah Saleh; 2002. MOVE: Sites of trauma. Pamphlet Architecture 23. Princeton: Princeton Architectural Press.

Wagner-Pacifici, Robin; 1994. Discourse and Destruction: The City of Philadelphia versus MOVE. Chicago: University of Chicago Press. Excerpts.
Week 3. (September 20-22) After 9/11: Monuments and Memorials

Forty, Adrian; 2001. "Introduction" in The Art of Forgetting. Adrian Forty, Susanne Küchler (eds.) Berg Publishers, 1-18.

Harbison, Robert; 1992. "Monuments" in The built, the unbuilt and the unbuildable, 37-66.
Nelson, Robert S. and Margaret Olin; 2003. "The rhetoric of monument making: the World Trade Center," in Monuments and memory: made and unmade, 305-325.

Akcan, Esra; 2003. “Cosmopolitan memorials. Projections on the Projections on the Ground-Zero." In 9/11: New York – Istanbul. Feride Çiçekoğlu (ed.) Istanbul: Homer Books, 125-150.
Gutman, Yifat; 2009. "Where do we go from here: The pasts, presents and futures of Ground Zero," Memory Studies 2: 55-70.
Watts, Linda; 2009. “Reflecting Absence or Presence? Public Space and Historical Memory at Ground Zero.” Space and culture 12: 412-418.
Week 4. (September 27-29) Sharing the past: Collective memory

Halbwachs, Maurice and Lewis A. Coser; 1992. On collective memory. Chicago: The University of Chiocago Press, 21-34.

Nora, Pierre; 1989. “Between Memory and History: Les Lieux de Mémoire” Representations 26: 7–24.
Whitehead, Anne; 2009. “Collective memory” in Memory. New York: Routledge, 123-152.
Connerton, Paul; 1989. "Introduction" and "Social memory" in How societies remember. Cambridge: Cambridge University Press, 1-40.
Week 5. (October 4-6) Archaeologies of Memory: Presence of the Past
Tuesday (10/4): Short Paper Assignment 1 due

Van Dyke, Ruth M. & Susan E. Alcock; 2003. “Archaeologies of memory: an introduction,” in Archaeologies of memory. Ruth M. Van Dyke & Susan E. Alcock (eds.); Oxford: Blackwell Publishing, 1-13.
Schnapp, Alain "Archaeology and the presence of the past" in The discovery of the past. New York: Harry N. Abrams Publishers, 11-37.
Meskell, Lynn; 2007. "Back to the future: From the past in the present to the past in the past," in Negotiating the past in the past, 215-226.
Myers, Adrian; 2008. "Between Memory and Materiality: An Archaeological Approach to Studying the Nazi Concentration Camps" Journal of Conflict Archaeology 4: 231-245.
Mills, Barbara J. and William H. Walker; 2008. “Introduction,” Memory work: archaeologies of material practices. Santa Fe: School for Advanced Research Press, 3-24.
Week 6. (October 11-13) The idea of the archive: Babylonian archaeologists of the Mesopotamian past
Brothman, Brien; 2001. "The Past that Archives Keep: Memory, History, and the Preservation of Archival Records" Archivaria 51: 48-80.

Jonker, Gerdien; 1995. "Continuity and change in Ebabbar of Sippar" in The topography of remembrance: the dead, tradition and collective memory in Mesopotamia. Leiden: Brill, 153-176.

Winter, Irene J.; 2000. “Babylonian archaeologists of the(ir) Mesopotamian past,” in Proceedings of the First International Congress on the Archaeology of the Ancient Near East. P. Matthiae et al (eds.); Università degli studi di Roma “La Sapienza,” Roma, 1785-1789.

Beaulieu, Paul-Alain; 1994. “Antiquarianism and the concern for the past in the Neo-Babylonian period,” Bulletin of the Canadian Society for Mesopotamian Studies 28: 37-42.
Week 7. (October 18-20) Landscapes of Greece: monuments and memorable places
Thursday Guest: Prof Sue Alcock
Alcock, Susan E.; 2002. "Archaeologies of Memory" in Archaeologies of the Greek Past: landscape, monuments and memories. Cambridge: Cambridge University Press, 1-35.
Davis, Jack L.; 2007. "Memory groups and the state: Erasing the past and inscribing the present in the landscapes of the Mediterranean and the Near East," in Negotiating the past in the past, 227-256.
Week 8. (October 25-27) Iconoclasm: destruction as performance of memory.
Tuesday: Short Paper assignment 2 due

Latour, Bruno; 2002. "What is iconoclash? Or is There a World Beyond the Image Wars?" in Iconoclash: Image Wars in Science, Religion and Art. Bruno Latour and Peter Weibel (eds.). The MIT Press, 14-37.

Elsner, Jaś; 2003. "Iconoclasm and the preservation of memory," in Monuments and memory, made and unmade, 209-232.

Crawford, Catherine Lyon; 2007. "Collecting, defacing, reinscribing (and otherwise performing) memory in the ancient world," in Negotiating the past in the past, 10-42.

Meskell, Lynn; 2002. "Negative Heritage and Past Mastering in Archaeology" Anthropological Quarterly 75.3: 557-574.

Flood, Finbarr Barry; 2002. "Between Cult and Culture: Bamiyan, Islamic Iconoclasm, and the Museum" The Art Bulletin 84/4: 641-659.

Week 9. (November 1-3) Ayodhya: the contested place of memory, history, identity, violence

Guha-Thakurta. 2003. “Archaeology and the monument: an embattled site of history and memory in contemporary India,” in Monuments and Memory, 59-81.

Bernbeck, Reinhard and Susan Pollock; 1996. “Ayodha, archaeology and identity,” Current Anthropology 37: 138-142.
Ratnagar, Shereen 2004. "Archaeology at the heart of a political confrontation: the case of Ayodhya," Current Anthropology 45/2: 239-259.

Shaw, Julia; 2000. "Ayodhya's sacred landscape: ritual memory, politics and archaeological fact," in Antiquity 74: 693-700.
Week 10. (November 8-10) Spolia: use, re-use and abuse of the architectural fragment from Byzantium to Berlin wall
Thursday Guest: Prof Sheila Bonde
Van der Hoorn, Mèlanie; 2003. "Exorcising remains: Architectural Fragments as Intermediaries between History and Individual Experience," Journal of Material Culture 8/2: 189-213.
Papalexandrou, Amy; 2003. "Memory tattered and torn: spolia in the heartland of Byzantine Hellenism," in Archaeologies of memory 56-80.
Elsner, Jaś; 2000. "From the culture of spolia to the cult of relics: The Arch of Constantine and the genesis of Late Antique forms," Papers of the British School at Rome 68: 149-84.
Kinney, Dale; 2006. "The concept of Spolia," in A Companion to Medieval Art: Romanesque and Gothic in Northern Europe. C. Rudolph (ed.) Oxford, 233-52.

Week 11. (November 15-17) Place and memory: Ruins, abandoned places, haunted memories

Foucault, Michel; 1967. "Of other spaces: heterotopias" http://www.foucault.info/documents/heteroTopia/foucault.heteroTopia.en.html
Harbison, Robert; 1992. "Ruins" in The built, the unbuilt and the unbuildable, 99-130.
Edensor, Tim; 2005. "Introduction" and "The spaces of memory and the ghosts of dereliction" in Industrial ruins : spaces, aesthetics, and materiality. Oxford and New York : Berg.

See British Industrial Ruins webpage with photographs by Tim Edensor.

http://www.sci-eng.mmu.ac.uk/british_industrial_ruins/
Trigg, Dylan; 2009. "The place of trauma: Memory, hauntings, and the temporality of ruins," Memory Studies 2009 2: 87-101.

Dawdy, Shannon Lee; 2010. “Clockpunk anthropology and the ruins of modernity. “ Current Anthropology 51: 761-793.
Week 12. (November 22) Workshop on paper topics

Nov 23-27 Thanksgiving recess

Week 13. (November 29-December 1) Cities of memory, urban space, nostalgia and heritage: the case of post-civil war Beirut
el-Dahdah, Fares; 1998. "On Solidere's Motto, 'Beirut: Ancient City of the Future'" and Kabbani, Oussama; 1998. "Public Space as Infrastructure: The Case of the Postwar Reconstruction of Beirut," in Projecting Beirut. Peter Rowe and Hashim Sarkis (eds). Munich: Prestel. pp. 68-82; 240-259.

Khalaf, Samir; 2006. "On collective memory, central space and national Identity" Heart of Beirut: reclaiming the Bourj. London: Saqi Books.

Naccache, A.F.H.; 1998. "Beirut's memorycide: hear no evil,see no evil," in Archaeology Under Fire. Lynn Meskell (ed.). Routledge: New York

Makdisi, Saree; "Beirut, a City without History?" in Memory and violence in the Middle East and North Africa. Ussama Makdisi and Paul A. Silverstein (eds.). Bloomington: Indiana University Press, 201-214.
Week 14. (December 6) Architecture of Memory: wrap-up discussion
Reading Period: December 8-12.

Final papers due: December 13.
PAGE
6

