THE FUNDAMENTAL QUESTION: IN THE WAKE OF THE FINANCIAL COLLAPSE ARE MUSEUMS DOING ENOUGH?

Elaine Heumann Gurian

A Speech for the Irish Museum Association Meeting, February 2009
Shared Histories: the idea of the Museum as a safe place seeking to embrace and reflect diverse cultures and communities in its collection and programming

“There is a tradition in European museums, once strong and now growing strong again, that museums should be agents of social and political change.” (Anderson, 2000)
 “Cultures, not objects, are our real concern. It is the cultural space around and between objects that gives them their meaning and makes it impossible for museums to avoid a social and political role. To ignore or deny this role, despite all the difficult problems its entails for us, would be to evade a fundamental public responsibility.” (Anderson, 2000)
Museums in general have been undecided about interceding with local social need and have collectively responded on a continuum that has ranged from inactivity and inattention to directly housing the displaced and comforting the bereaved.

The question set for those of us who work in and love museums is a definitional one once again. Given the current world economic crisis and the needs of the people in our communities, at what point do you say to yourself “What we are contemplating doing is no longer the business of museums? Conversely how do you anser “Is what we are contemplating doing, while consistent with our personal definition of museums, enough given the current state of our society?” I believe that what most museums are currently doing or even contemplating is not sufficient to the times.
I have personally struggled with these two mirror image questions for a long time feeling that museums in general needed to become more responsive to the issues of daily life. I have not overly cared if the activity I was considering violated the strictest of museum definitions.
The title of my talk is listed in the program as Shared Histories: the idea of the Museum as a safe place seeking to embrace and reflect diverse cultures and communities in its collection and programming. While I agreed to that good title when asked today I wonder if it is active enough? After all I accepted this speaking engagement when the world was a less beleaguered economic place. At present I am thinking that concentrating on using collections and programming remains only part of the museums panoply of possible action. I wish to talk about the whole range of actions within and outside the traditional museum arsenal. I hope you will decide for yourselves when what I am talking about is no longer appropriate for museums in general and for your own museum in particular.
As the title suggests, that we have “shared history” as human beings is undeniable. How to make museums meaningfully responsive to that history remains the question.
TRANSFORMATION INTO COMMUNITY CENTERS:

It has become clear that the usual argument for museum sustainability -- that they create a more enriched quality of life or they preserve and reflect our collective patrimony – has failed to engage national funders in the face of citizen’s economic plight. In the past, subject-matter expertise shaped the limits of acceptable museum uses. Generally, museum content experts delivered information in whatever form they wished, as if visiting the museum, its programs and exhibitions provided sufficient social benefit to justify their existence and access to funding. Their presumption -- that museums by what they traditionally accomplish are of obvious social value -- has not proven sufficiently convincing to officials in determining what should be salvaged in the face of business failures and job loss.
For the first time in my work lifetime, extolling the potential of direct service within museums may have gained some credibility. The concept of using museums as community centers is not new. The idea has faddishly come and gone and come again during the previous five decades in many countries, often depending on what political party and philosophy was in power.
However the museums
 sector itself has not generally embraced “community-service” museums as their “true” museums siblings. There has been an prevailing attitude held by some staff that social service programming is not an appropriate museum activity.
Despite all this, in many parts of the world, a few underfunded but dedicated community museums especially those that have visionary directors have continued to operate as useful tiny gems. They are singular models of excellence. Yet even as they become individually well-known there does not appear to be any “industry-wide” impetus for replication.

In Ireland and in England institutions known as community centers have long been a part of the political social agenda and unofficial ones has been part of the radical community armamentarium. What is striking, however, is that these community centers even though they often house exhibition halls are not considered museums. CHECK THIS. And the institutions labeled museums often remain outside the social agenda.

CHOOSING

In 2001, I wrote a paper titled “Choosing Among the Options”(Gurian, 2002) in which I suggested that museums taken as a whole were not homogeneous. The directions museums decided to take were not based on the subject matter of their collections but rather on the philosophy of their director, staff and board and sometimes, but not always, expressed in their mission statement.
I posited that there are five different though often overlapping intentions that could be grouped as object-based, narrative, client-centered, community-focused or national? The intention of a museum could be found in the answers to two fundamental questions – “Is it our users or our content and collections that primarily guide our decisions? While most of us wish to answer that each influences us equally that probably not the case. Therefore our answer to the obvious next question might prove to be revealing. “What is our relationship to our users?” If we answer that our wish is to educate or instruct them then we are probably collections rich object-based or narrative institutions. The difference between the two though seemingly slight depends on if the narrative or the object guides the exhibition production. In short is it the story or the piece that has primacy.

If on the other hand our primary motivation is to our user then the museum is either client-centered or community-focused. Client-centered museums focus on users as individuals, small social units or families and community-focused institutions consider their central work to be a larger group defined by location, economic level, gender, or culture. If we put our communities’ welfare first then not surprisingly we are a community museum. National museums remain outside this paradigm because their intention is imposed from the outside.
I have found that looking at the mission statement of an individual museum to serve as as an inexact diagnostic tool. If I find that the museum’s mission is based on the five primary definitional activities that have remained in vogue for more thenthree decades – to collect, preserve, interpret, educate and research – then I assume that they are either object-based or narrative museums. These two collection and object based categories are what most people think represent all our museums but they do not. To be fair most museums, even our national ones, are some mixture of many or all of these streams though one predominates. Determining your own predominate direction might help you determine your next programmatic step along a continuum of museum activities.

Given our current global situation I have begun to refocus on the importance and opportunity community-centered museums have in leading us all and to try and ascertain how far (and no further) museums should be going in responding to this crisis.

In 2001 when describing community-centered museums, I wrote:
Community museums look the least like museums and are often named cultural or community centers. They are often a mixed-use space of affiliated organizations and functions, with a blend of meeting, gathering and teaching spaces, performance stages, offices, shops and cafes. They mix social service, day-care, performance and community events with exhibitions. The target audience is often these who live in the neighborhood, who do not traditionally use museums, and whose group collectively is under stress or in great transition.

There have been community-centered museums in many countries and over many decades. Tribal museums of indigenous peoples often concentrate on the societal needs of their people as their primary agenda. ….These community-centered museums often make their objects available [to their citizens] for ceremonial use and study as a matter of course.

Because of the higher social status typically accorded to object-based museums, community-based museums have often been fragile. They tend to evolve toward more traditional institutions in order to achieve greater recognition and funding. Many times, they have failed for lack of consistent funding. …. If community-centered museums were accorded some primacy in the museum pantheon perhaps they would be less likely to become diffuse, discarded, or unrecognizable.

Ironically, the history of museum finance reveals the insistence of funders that object-centered and narrative-based museums become more community focused—while these same funders have often ignored those small handcrafted community centers that were already the leaders in this field. …. If other museum sectors intend to take on these important social roles, they would do well to study the close community relations, long-standing commitment of staff, and targeted programming that community museums have practiced and that their missions entail. Building community is difficult, nuanced, and must be sustained over time. It is not for everyone. (Gurian, 2002)
Now may be the time to highlight how small under-funded community-embedded museums and cultural centers might be treated as an important class of their own and as truly useful in today’s climate. These little places that have always wished to emulate their larger and better-funded object-rich cousins might finally gain the spotlight if they choose to concentrate on the current service needs and invite other organizations to deliver these services within the museum structures.

What I am proposing is not “business as usual” museums cloaked in the name of social good justifying their pent up need, but rather transforming currently less-than-useful local institutions into dynamic and community focused “clubhouses” used for building social cohesion, and incorporating social service usually delivered elsewhere such as job retraining, educational enhancements, and public discourse in addition to their classic role of collections care, interpretation and exhibitions.
I am now suggesting that some museums recalibrate in order to adopt a mission of more social services then ever before. I understand that would be more difficult for some museums to contemplate than for others. I know, for example, that the classical large omnibus object-based museums would have the hardest time becoming more community-centered while the small institutions located in neighborhoods might find it the most rewarding.
There are many who believe that preservation of material objects and reflection upon them is the only legitimate work of museums and what I am postulating – contemporaneous social action -- is wrong-headed. In that case encouraging the object-centered museum to becoming more welcoming in their approach, more diversified in their collecting, more broadly representative in their labels, and more interested in dialogue in their programming might be a good next step and be seen as sufficient progress.
Yet I believe that there are other options for those institutions situated in the midst of a community in stress and even extremis. I understand that incorporating a broader palate of social service may make their institutions more useful but at some point they might cease to be museums. My question to them would be “Do you care”?
Often during catastrophic times, governments and the private sector close museums to preserve them and wait for the return of a more stabile future when they can be used to explain and memorialize the suffering that went before. There are historians who suggest that quite a long time must pass before reflection can be meaningful so the delay might be seen as natural. That is the justification for taking so long to honor the Holocaust while trying to establish museums representing the recent history of the Trujillo era or the dirty war of the disappeared in Argentina are having a harder time. It is interesting and maybe not unexpected to see that museums in the UK and the Smithsonian are only now trying to come to grips with Slavery more then 100 years after abolition.

As many governments try to craft economic and infrastructure stimulus packages, museums are being conspicuously left out. I would contend that is because they are seen by government funders as “nice to have” but not “essential” when it comes to meeting the challenge of immediate societal need. In my country one can see the beginning of museum contraction in the shortening of hours, the laying off of staff and in some cases, closing altogether. In a prominent case Brandeis University is trying to recover its losses by selling the assets its museum has acquired over the years. The insertion in President Obama’s new stimulus packaged aimed at saving museum jobs represented by a fifty million dollar expansion for the National Endowment for the Arts, is meeting with public derision and, I predict, will be either reduced or left out. A just-passed Senate d(Condit) amendment has made it impermissible to fund museums, zoos and aquariums by lumping them in with casinos.
While there are great museums in all parts of the world I would suggest that there are an even larger number of underused and often uninteresting small museum-like facilities which could and perhaps should be transformed into new instruments of useful community service or closed. And that would only happen if we, as museum workers, chose to purposely reposition some of our institutions so that they intentionally delivered the services needed in real time.
The definition of “need” co-varies with the level of community stress and each level of difficulty calls for a diverse range of programmatic responses. There are social scientists who assert that well functioning and responsive community assets such as museums are essential in rebuilding or maintaining public trust and safety (Putnam, 2000, Oldenburg, 1989). If so these organizations might eventually be deemed as essential. To be fair there is some community museums and culture centers that are already doing much useful work and have been for a long time. Yet their fame does not create a groundswell for emulation. I do not know why that is.
Local governments believe that there are certain group-gathering assets that should be funded as part of their budget package. These usually include public parks available for use during clement weather, and libraries and schools available during inclement times. In many of these same towns museums are either under-funded or not included in the budget because, I would assume, they are not considered to be as important or as engaging civic amenities as parks, libraries or schools. Consider what a difference the rehabilitations of select local museums would make if they provided attractive and useful “indoor public parks” for days when outdoor use is not an option. Indeed in this economic crisis the attendance in venues seen as educational and recreational value is going up especially those that provide free entrance. Libraries, for example, are seeing burgeoning use while museums in the UK that have again become free have seen their attendance rise as well.
What are the museum characteristics that should be enhanced? Museums have two basic asset categories -- specialized spaces constructed to allow strangers to safely congregate and objects, three-dimensional evidence that the public finds worth contemplating.
Additionally they have important values. Museums are locations that:
· Support learning and curiosity.

· Encourage and present fair and civil debate about difficult questions:

· Facilitate multi-generational exploration allowing for family bonding.

· Promote inner directed learning for its own sake.

· Can be beautiful and contemplative, relaxing and aesthetic.

· Purposefully support, retain, and resurrect community traditions.

· Can help stimulate both community cohesiveness and cross community understanding.

· Often encourage visitors to reconsider long held beliefs.
Almost all museums have a physical structure that offer:
· Toilets, heat, and running water and sometimes air conditioning.

· Sufficient surveillance to offer personal safety upon entering.

· Gathering spaces large enough for groups of related and unrelated people to congregate.

· Ancillary services such as shops and cafes.
· Dispersal spaces such as lobbies that could encourage social interaction.

· Small spaces such as classrooms that allow for focused meetings.

In other words, museums have physical attributes that could (and in some place have) served people well during periods of crisis. Museums physically rival libraries, churches and schools as useful public gathering spaces that are seen by the public as aesthetic, trustworthy and neutral. It is clear that like the safe town plazas of old, the more open access that is made safely available to a diverse panoply of citizens, the more public tranquility is enhanced.
To further community enhancements museums can offer:
· Free or affordable admission

· Food and drink available at reasonable prices
· Hours that fit into the local social and work-life and encourage participation by those otherwise engaged during normal working hours
· Multiple entertainment and recreational services that interest different ages and social groups.
· A platform that is available to and encourages local talent and/or traditional rituals.
· Access to computers and other equipment that is in short supply.

· Assisting in alternative but demonstrably useful educational programs like low-cost and no-cost afterschool and day-care programming and remedial tutoring,

· Job training and retraining.
· And the invitation to allow other organizations (both for and not-for-profit) the chance to offer programs, services, or conduct their own business within the museums premises.
In other words these institutions could be seen by the neighborhood as a busy and active hub in which reliance on exhibitions and programs is only part of their offerings and enhanced by many other activities.
INTELLECTUAL AGENDA:

Yet aside from making their physical location available to others, museums have intellectual characteristics and are at their core “about something”; the have a mission, a point of view, three dimensional evidence and instructional experience.

The capacity to broaden the objects we collect and the programs we offer to better reflect our community is only the beginning of our intellectual opportunity in creating a meaningful dialogue. The major next steps in creating a landscape that offers a more meaningful dialogue lies in sharing authority and ownership of our content and objects with others. Here are some programs that are beginning to get traction in some locations.
· Sharing content development with a broader coalition of author’s who represent expertise and amateur interests but who are not in the employ of the museum.
· Creating shared authority pipelines such as iphone tours that allow and even encourage non-scholars to promote tours.

· By using all the tools associated with social networking encourage the development of new and unexpected connectedness among users physically located nearby and across the web.

· Allow for feedback by visitors and bloggers to add to the local store of information setting up a dialogue of rebuttal.
· Restructuring the staff responsibility and exhibition process to encourage timely response to local issues in both programs and exhibitions.

· Create policies that facilitate easy access to collections and collections content for individuals and organized groups.
· Expand the definition of collections to include material collected by local citizens and not considered previously “museum worthy.”
· Workings with local teachers rearrange exhibitions to fit more precisely into their curriculum. See if that can be done on short notice and allows for teachers to teach material not necessarily seen as part of their academic silo.

· Expand the definition of ownership to allow for community material to be “on loan” and returnable to the owners for occasional use.
· Broaden the methods and fields of collection information so that local lore and stories are preserved.
· Teach appropriate research skills on-site to primary and secondary school students as a collaborative school-museum assignment creating new material for use by others.
Ultimately Museums need to welcome more and control less. They should see themselves as a repository of stuff, expertise and facilities that can be molded into directed and unexpected use. Museums need to share their space with others broadening their offerings beyond that which they can provide themselves. And they need to share their collections, their programming and their content encouraging others outside the museum staff or invited guests to create, refute, ad, and rebut the content associated with the evidence the museum has collected. Ultimately museums will also have to integrate intangible heritage into their collecting sphere blurring the distinction between action, ceremony, performance and objects. The notion of ownership will need to be enlarged so that more then what the museum owns will be considered collections and available for use.
Museums in becoming an essential community asset will in the end need to put their users and their immediate social need first. The safe spaces in question will become more inclusive in matters much broader then their collections and programs. My dream is that the museum will become the clubhouse for all who need it. The museum at long last will become central and the community that surrounds it will be strengthened by it.

ANDERSON, D. (2000) Museum Education in Europe. IN HIRSCH, J. S. & SILVERMAN, L. H. (Eds.) Transforming Practice: Selections from the Journal of Museum Education, 1992-1999. Washington D.C., Museum Education Roundtable.

GURIAN, E. H. (2002) Choosing Among the Options: An Opinion about Museum Definitions. Curator, 45, 75-88.

OLDENBURG, R. (1989) The Great Good Place, New York, Paragon House.

PUTNAM, R. D. (2000) Bowling Alone: The Collapse and Revival of American Community New York, Simon & Schuster.

� The word “museum” will be used throughout this paper as a synonym for a class of institutions that are not call museums such as art galleries, nature and science centers, historic houses, and even outdoor venues like preserves and botanic gardens which have buildings suitable for public programming attached.

Elaine Heumann Gurian
draft 7 February 2009
9

