A new form of forward, a caution.

Dear Reader,

The book you are holding is a polemic written by someone who works in and loves museums and who believe that museums could be so much better and relevant then they are now. He also believes that if we, museum workers, fail to make his list of necessary changes quikly we will become more underfunded and irrelevant then he thinks we already. Bob James is angry because he sees the changes so clearly and thinks we are being collectively obstitent. Reading the book is not for the feint-hearted. The author yells at us -- having come to the conclusion that his previous more patient and obtimistic talking (and writing) has not produced the changes he so fervently hopes for. I suggest you read only one chapter at a time and allow some time to elapse before reading the next one. In that way the reader will find that they are thinking about the issues posed in ways that are useful for his or her institution and will have reduced the initial discomfort produced in the reader.

Bob Janes fervently wants museums to progress to the place in society he sees so clearly… a place where museums make a difference in the social fabric and in individual’s lives, where issues central to the survival of the world such as economic downturn and global warming are effectively dealt with in museums, and where small scale community building is so central to the museum’s mission that citizens see the institution as the center of civic discourse . He can see the road to get there as clearly as he can see the food on his plate and he wonders why we can’t see it too. Further he is baffled by his sense that if change is all that clear, why isn’t it happening? Why don’t museums become the institutions that matter? Bob has been on a search to answer his own question when faced with the seemingly stubborn, intractable and stuck institutions that he wishes to impact.

He has written a book that diagnoses why we inadvertently became unchanging and how now to get out of his discribed rut. This book is essentially optimistic even though he writes in a prose that is slightly disbelieving and sometimes saddened. He is giving us another change. Perhaps this time we will understand, he thinks, and then we will fix it. And he offers many fix it ideas.

Bob Janes has a fertile mind and an omnivorous delight in learning. He is brave and has a moral core which he lets all readers see. Every paragraph could be a chapter itself and were the paragraphs elongagted into chapters, they would be interesting. I find myself wanting to learning more about the thinking behind a sentence like …….

Bob Janes reads both far a field and close to home. He uses himself as a barometer and as a limnis test. A sample of one is probably too small a sample and it is the source of most of my internal refutations….
Nevertheless the book is a continuous and authentic self-reflection. There is someone really really smart at work here and humane to boot. Your internalized argument is person to person. You feel that you know him even if you don’t.

Bob Janes has written an intriguing book so stocked full of good ideas and good reading lists that I find I have to reread one paragraph at a time and think about it before going on. This is not a book to take on the airplane and glide through on the way to the conference. This is a book so packed with ideas that one wishes Bob Janes himself will show up in the morning at early breakfast so you can start the discussion which will range all over the universe (and hopefully while you also tramp through hill and dale) and end with exhaustion at bedtime. At the end of each paragraph I want to say “But Bob what about… and Bob I don’t agree these are linked ideas but I agree with both ideas but want to conclude differently … and Bob have your read… and Bob…. And so it goes on. And I know Bob personally so the possibility of having that conversation is not far fetched. But for you, dear reader, I suggest you get a highlighter and armed with his e-mail address begin to read while sitting at your computer setting up a real dialogue.
I feel that the best use of this book is as a basis for person to person debate in places where real museum change can be effected. Thus I suggest that you, the reader, take a chapter to work with you and see if you can get a cohort to read it together. This assignment should not become a trivial bagged lunch discussion but used as the agenda for a serious discussion embedded in an organizational meeting such as the staff executive committee for example. The chapter chosen should be the one most related to the museum’s current conundrum. My expectation is that the people in the room will become so agitated, so angry at the author, so dismissive of the idea on the table in the face of “real work” needing to be accomplished that the discussion will unlock a real plan of next steps that will move the institution ahead in unexpected ways. Even though Bob Jane’s chapters are proscriptive, I am pretty sure that after discussion the participants may chose different outcomes proposed. But decide they will just to prove to the irritant author that they are capable of effective change unlike their cited colleagues.

The result of individual or group reading and discussion will be, I think, a breaking into the narrow self-referent circle that is usually the underlying content of these meetings. People will profer different refutational arguments (and not having Bob Janes around) will debate each other in ways that they have not engaged in before. Everyone will, I hope, be surprised at what was lurking right below the surface and unlocked by reading and discussing.
This is not a passive book neither for the author or the reader. It is however a call for all of us to get up and take responsibility for the change that could make our institutions matter in the very difficult civic environment we find ourselves in. There are to be no bystanders and if I am to understand Bob Janes correctly, the sooner we start, the better.
Chapter 1

the Prologue is intended to highlight some of the uncertainties and difficulties that now directly or indirectly confront museums and galleries, whether they be the fate of collections, the psycho-politics of complex organizations, or our nearly complete separation from the natural world. Of particular note is that these difficulties and uncertainties not only originate in the world at large, but are also created by museums themselves. As a result, one must cultivate a respect for uncertainty, especially with respect to the current and future role of museums as social institutions.

By social institutions I mean those that are publicly owned, and thus owned by no one, and engage in activities that are normatively sanctioned.

I will argue that the majority of museums, as social institutions, have largely eschewed (on both moral and practical grounds) a broader commitment to the world they operate in, and instead have allowed themselves to be held increasingly captive by the economic imperatives of the marketplace and their own internally-driven agendas. Whether or not they have done this unwittingly or knowingly is immaterial, as the consequences are the same. It is time for museums to examine their core assumptions.

the starting point for reconsidering the underlying purpose, meaning and value of museums.

On the contrary, museum practitioners and academics are seemingly obsessed with method and process - getting better and better at what they are already doing well.

FOREWARD, ELAINE HEUMANN GURIAN’S WRITINGS.

Bob Janes has a fertile and fast moving mind. He packs more content in any single paragraph than many of us can create in a page full of writing. If you are like me and read books like this with a highlighter so as to review the pithy comments later by browsing, for get it. This whole book will become highlighted.
Further Bob reads widely and so just having his bibliography handy will keep you indoors studying for a year or more.

I keep wanting to yell slow down I want to ask you a question about something delicious in the middle of this paragraph but he goes on and I have to content with speed thinking while reading slowly.

Bob Janes is brave. He tell for

Chapter 3 “There are simply too many museums that are locked in a miasma of sacred cows, unquestioned assumptions, groupthink and habitual behaviours. The purpose of this chapter is to identify and discuss some of the more potent of these habits, all of which are self-imposed by museums themselves, and all of which can be overcome by awareness and will.” stewards, not spectators
Generally speaking, small museums have more effective communication simply because they are smaller, and can be more nimble and flexible as a result. This does not mean, however, that these advantages are necessarily seized upon.

This is the widely-held belief, among boards and museum staff, that museums must protect their neutrality, lest they fall prey to bias, trendiness and special interest groups. Experience, intelligence and prudence all require that one assess each situation, compare the advantages and disadvantages of various courses of action, and then choose the one that best fits the purpose and circumstances. If that prescription for moving beyond one’s institutional neutrality is too commonsensical, there may be a greater stimulus in what the museum-going public is currently thinking.

There are basically two organizational traditions in the Western world.
 The first of these is the hierarchical tradition which places one person in charge as the lone chief at the top of the organizational chart. With few exceptions, all of our institutions, including government, corporations, churches, universities and museums, see no other way than to hold one person responsible. There is another organizational tradition, rarely identified or discussed, which originated in Roman times, known as primus inter pares. In this leadership tradition, the principal leader is the primus inter pares, or the first among equals. The primus is the leader, but not the chief or the boss, and must prove and test his or her leadership among a group of peers

There are so many flaws in the lone director model that it is difficult to know where to start.

Cut off from the grapevine of internal rumour and intelligence, the lone director is soon isolated – a person with subordinates, not colleagues.

More to the point, these excessive workloads replace or erode the lone director’s creativity, at a time when the leader’s growth, awareness, communication and sensitivity are critical to the institution.

The third belief, once the sole concern of business, and now the preoccupation of countless museums, is the focus on the balance sheet and the bottom line. This is the direct outcome of the belief in continuous economic growth as essential to societal well-being, resulting in the ever-increasing primacy of economic interests in institutional decision making.

Implicit in these perspectives is the assumption that the future is knowable, and that it is possible to know enough about what is going to happen.
 The result, as noted earlier, is museums getting better and better at doing more of the same.

� R.K. Greenleaf, Servant Leadership, Mahwah, New Jersey: Paulist Press, 1977, p.61.

� Greenleaf, Servant Leadership, p. 64-65.

� Stacey, Managing the Unknowable, p.p.3-7.

