The aim of the Programme “Historical and Cultural Heritage” is to educate qualified specialists in the field of heritage studies with the focus on cultural history and ethnology who are able to conduct independent scientific research and possess competencies of applying the result of their research in practice, as well as competencies to provide expert recommendations in a certain field of cultural heritage and to independently act in a dynamic professional environment.

The Programme complies with the qualification of level VII of the Description of the Lithuanian Qualifications Framework.

Learning outcomes of the Programme:
Knowledge and its application:

· Knowledge of theories of heritage and heritage protection, knowledge of heritage application practices; ability to explain heritage processes and to provide conceptual and practical suggestions concerning heritage preservation and use.

· Knowledge of tangible and intangible heritage; knowledge of historiography and methodology of scientific research in this field; ability to recognise (identify) types of heritage and heritage objects and to assess them from the perspective of heritage preservation.

· Knowledge in the field of heritage application and use for the needs of the contemporary society; ability to determine the type of research for certain heritage application tasks (to develop programmes/projects in this field).

Ability to carry out research:
· Ability to identify the topic and hypothesis of research, and to determine the required research methods;
· Ability to conduct complex research by applying methods used in humanities (focusing on history, ethnology and anthropology), as well as collecting, systemising, analysing and commenting on related sources;

· Ability to write research-type texts according to the requirements of the study field.

Special abilities:
· Ability to recognise and comprehend the influence of social, cultural, political and ethical contexts on the concept of heritage, as well as on heritage use and application in the contemporary society;

· Ability to analyse and assess problems of various areas of heritage studies and suggest solutions based on scientific arguments;

· Ability to comment, annotate and edit texts according to the subject requirements.

Social skills:
· Comprehension and acknowledgement of the variety of heritage, its multi-cultural and multi-perspective qualities;

· Ability to develop social awareness of history and heritage;

· Ability to recognise and react to changing social expectations regarding heritage, as well as heritage application and use.

Personal abilities:

· Ability to think critically and self-critically, taking into consideration the results achieved and the recommendations of specialists, as well as to improve his/her personal professional competencies;

· Ability to create new ideas (creativity);

· Ability to respect cultural variety, to solve problems adequately and to undertake moral responsibility for his/her activities;

· Ability to continuously improve professional competencies, to manage information and communicate.

Methods of assessment of learning achievements:

Examination (oral and writing);

Assessment of presentations;

Written papers;

Projects;

Other creative tasks.

Framework of the Programme:

The first block of the Programme (32 credits) includes theoretical courses: Cultural Heritage Protection Theory; Project Planning in the Sphere of Historical and Cultural Heritage; History, Memory, Identity; Cultural Heritage in Historical and Anthropological Perspective; Culture and Memory in Belarus in the 19th-20th Centuries. The second block (18 credits) is dedicated to modules of deeper specialization. Students choose between modules “Interpretation of Cultural Heritage” (courses: Marketing of Cultural Heritage of Tourist Destinations; Museumification of Cultural Heritage of Belarus; Traditional Ethic Cultures as an Object of Intangible Cultural Heritage) or “History and Ethnology” (courses: Place of Civilizational and Cultural Heritage of Byzantium in the Region of the Central and Eastern Europe; Towns of Belarus as an Object of Historical and Cultural Heritage; Patterns of Identity and National Projects in Eastern Europe). 10 credits are dedicated to elective courses. 30 credits are dedicated for preparation of Master Thesis.
