[image: image1.jpg]it IDTERNATIODNAL sCienTiFic ADO

m(lsellms PRACTICAL CODFERENCE

D The PORCHERD oimension OCTOBER, 18-19 Th, 2011

II International scientific and practical conference "Museums in the Northern Dimension"

October 18-19th, 2011
Conference programme
October 18th
National Museum of Republic of Karelia (Lenin sq., 1)
	Time
	Programme

	09.30-10.00
	Registration of participants

	10.00-10.10
	Opening of the conference. Greetings.

	10.10-11.00
	Plenary session. Report time limit 10 min.

	11.00-11.40
	Presentation of the project of the Museum of anthropology and ethnography (Kunstkamera) the Russian Academy of Sciences (St.-Petersburg) «Hundred years later: on traces of expedition of M.A. Krukovsky in Olonets region».

	11.40-12.00
	Coffee

	12.00-13.00
	Press conference \\ Presentations of museum exhibitions «Keep for the future» and «the Onega lake flotilla» for participants of conference

	13.00-14.00
	Conference dinner

	14.00-16.00
	Conference section sessions, the papers on the theme:

- Museums in cultural space of the Northern Europe and Northwest Russia (The Hall of the Noble Assembly)
- Museum and immovable heritage objects (Conference hall)

	16.00-16.15
	Coffee

	15.45-16.30
	Summing up of the first day, discussion

	16.30-18.00
	Review excursion of the National Museum of Republic of Karelia exhibition

	18.30–21.00
	Official dinner. Concert of the folk-group (The State National Theatre of Karelia, K.Marks avenue, 19)

October 19th

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

Sheltozero Veps Ethnographical Museum (the branch of National Museum of Republic of Karelia, Sheltozero settlement, Prionezhskij district)

	Time
	Programme

	09.30-11.00
	Conference section sessions, the papers on the theme:

- National museums and museums of indigenous peoples (The Hall of the Noble Assembly)
- Museums and intangible cultural heritage (Conference hall)

	11.00-11.15
	Coffee

	11.15-12.30
	Summing up, discussion

	12.30-13.30
	Conference dinner

	13.30
	Departure to Sheltozero, a bus

	Sheltozero Veps Ethnographical Museum

	15.15-16.00
	Review excursion of Sheltozero Museum

	16.00-17.00
	Performance of Vepssky chorus (Sheltozersky high school). Tea.

	17.00-19.00
	Departure to Petrozavodsk

