
The Mindful Museum: Harbingers and Hazards

Robert R. Janes

Remarks for the Research Centre for Museums and Galleries Event

The School of Museum Studies

The University of Leicester, UK

February 19, 2013
Introduction
Thank you for that generous introduction. It is an honour and privilege to be associated with this outstanding School of Museum Studies and the Research Centre for Museums and Galleries. I thank of all of you for this opportunity, and particularly Richard Sandell, Jocelyn Dodd, Janet Marstine and Jonathan Manley for all their work in organizing this event and my visit to Leicester.
The late Christopher Hitchens, author and editor, noted in a book of his essays that any serious person should write posthumously, where the usual constraints, such as fashion, commerce and current thinking don’t apply. I appreciate this rather impossible advice, as constraints abound in the museum world. I recently published a Commentary in the journal Museums and Social Issues, wherein my writing was described in the Introduction as “a bit too insurgent”, confrontational and vigorous.” I admit that this description gave me pause, and made me realize that self-assurance and temerity are useful as one encounters constraints. I would like to share a story about self-assurance.
I was invited to speak to the Board of Directors of a large museum at their annual retreat – in a remote fishing village on the coast of Newfoundland. I went to the meeting room in the small hotel that afternoon to check on the arrangements. There was no podium, so I asked the hotel attendant for a high-backed chair for my speaking notes. He said he would take care of it. I returned to the room just before my presentation that evening and found a handsome podium made of wood - my height, exactly. I asked the attendant if he had just made this. He said, “Yes, I did.” I said, “Well that’s fantastic… thank you so much… you’re amazing.” Yes, he said, “I am amazing…You may not know that Newfoundlanders are the only people in the world who get to heaven and want to go home.”
Museums and Mindfulness

No one would disagree that museums exist to tell stories about people, communities and nations. But who is telling the story of the early twenty-first century, with its global issues and their threatening consequences? The vast majority of museums are not doing so, although there are new exhibitions devoted to energy use, the food industry and climate change. These are laudable initiatives, but they are largely fragmentary and incomplete, and fail to portray the interconnectedness which governs the relationships between the natural and cultural worlds. And they do not expose the consequences of our behaviour for future generations.
 One observer noted that meaning in human life has been in decline for a very long time - almost since the beginning of Western civilization.
 This is in contrast to our hunting and gathering, and agricultural ancestors, whose world and its inhabitants - be they plant, animal or mineral - were saturated with meaning. Nowadays, the widespread belief that nature exists to serve the interests of people has eroded much of what our species once found meaningful.

Addressing these challenges is all about being mindful, and by mindful I mean purposefully paying attention to things we ordinarily ignore, and one of its major strength is that mindfulness is not based on any belief system or ideology.
 Mindfulness actually helps us to be more aware of events in the outside world and our reactions to them.
 Becoming more mindful is particularly important at this point in our evolution as a species, as global stresses and strains mount.
Moving beyond the typical and internal museum concerns of how to increase attendance, raise more money, and protect the collections, is admittedly a courageous experiment. This experiment is further complicated by various harbingers (or something that foreshadows a future event), as well as hazards, both of which will undoubtedly set new directions for the conduct of museum work. If I were a museum worker, these topics would be on my environmental scan as I contemplated the future, or set about strategic thinking and planning. Depending on your perspective, a harbinger may be hazard, or vice versa, or they may be both simultaneously, so I will leave the categorization of these phenomena up to each of you.
My talk tonight is essentially a preview of the new material in the third edition of my book Museums and the Paradox of Change – scheduled for publication this April. I understand that there are bound proofs here tonight for you to look over, and I thank all of you for this wonderful marketing opportunity. My only concern is to avoid what happened with my last museum book, when a colleague said, “Bob, it was an extraordinary book …once I put it down…., I couldn’t pick it up”…….
Harbingers and Hazards
The myth of economic growth

The first harbinger or hazard I wish to discuss is the myth of economic growth. The developed world is held captive by neo-classical economics and the idea that economic growth and consumption are the keys to well-being. Business leaders and economists are among the most influential people in our society, yet they advocate ways of thinking and behaviour that are outmoded and harmful to our collective well-being. Economics has been called a form of brain damage…… and rightly so.
 Politicians, business leaders and economists refuse to admit the existence of several profound realities, including the depletion of natural resources (fossil fuels, minerals and water); the proliferation of negative environmental impacts (notably the burning of fossil fuels), and the inability of governments and banks to deal with the enormous public and private debt that has accumulated over the last 20 years.

Economic growth is essentially finished because of these realities, and the vital question now is how society is going to adapt to a non-growing, equilibrium economy, museums included. As the energy expert, Richard Heinberg, succinctly noted, “Civilization is about to be downsized”.

Questioning the Corporatists
The second harbinger or hazard is concerned with corporations, as the corporate support of museums and galleries is now being questioned -- not by the museum community, but by citizens. As you know, The British Museum, the National Portrait Gallery and Tate renewed their sponsorship agreements with British Petroleum in 2011, despite opposition from the public.
 Robert Newman of The Guardian newspaper wrote:

(Quote)…The British Museum and the National Portrait Gallery, in particular, are meant to stand for who we are as a people, as a democracy…Corporations are not democratic institutions. They are vast blocs of unaccountable private power; and the more they advance into the central areas of public life, the more they stultify the ways in which we talk to each other and think about our place in the world…
 (End Quote)
Are museum governing authorities, staff and professional associations considering their roles and responsibilities in this critical and formative discussion? The economic argument that “we need money from wherever” is no longer tenable in this era of widespread corporate malfeasance.

Museum Economics

My third example, which could also be a harbinger or a hazard, centers on one of the most salient questions confronting all museums – that is, can they transcend their commitment to the stewardship of collections and embrace broader societal issues? The bulk of museums continue to focus their stewardship on collections, at the expense of other opportunities, and deaccessioning remains controversial, if not heretical. Museums cannot continue to uphold an idealized and irrational notion of fiduciary trust, however, and keep collections forever, as public funding stagnates or disappears.
I’ve adopted a much broader view of museum stewardship, which I call museum economics. I take my inspiration from the poet-farmer, Wendell Berry, who published a collection of essays entitled Home Economics, wherein he returned to the idea that the root of economics is stewardship.
 The word economics comes from an Ancient Greek word (oikonomia), which meant the "management of a household".
 Berry’s understanding of home economics embraces all of existence and includes the household, the community and the planet. Applying the home economics concept of stewardship to museums allows one to think more broadly about the roles and responsibilities of museums and their long-term sustainability.

Contemporary home economists are committed to promoting and protecting the sustainability and well-being of individuals, families, and communities
, and they are concerned with such issues as poverty, social justice and human rights. Equally as important, they also partner with non-government organizations to get their work done. I suggest that the sustainability of museums will only be achieved when museums forge broader connections to community needs and aspirations, as the home economists are now doing.

Museums as Non-essential

My fourth example, definitely a hazard, sees museums as non-essential, and this perception is evolving rapidly. The most dramatic evidence comes from the US House of Representatives Budget Committee Report in 2012. The Report states that:

(Quote) “… Funding for the National Endowment for the Arts and the National Endowment for the Humanities “can no longer be justified”, and “The activities and content funded by these agencies…are generally enjoyed by people of higher income levels, making them a wealth transfer from poorer to wealthier citizens.”
 (End Quote)
The politicians’ message could not be more shocking, as it seems that museums are not only seen to be non-essential, but they are also taking scarce resources from deserving citizens. Could this happen in the UK? In Canada?

The Museum Starvation Cycle

My last example is the museum starvation cycle, an offshoot of the all-pervasive nonprofit starvation cycle.
 Museum staff are so in need of decent infrastructure that their organizational performance is often marginal at best. By infrastructure, I mean all those physical and organizational structures and services required for the operation of the museum. This ongoing deficit is rarely identified and museums, with the best of intentions, continually mislead their funders about their actual overhead costs. As a result, museums are burdened with outdated computer systems, the lack of staff development, decrepit physical plants, and no money for fundraising, not to mention the enormous, but rarely discussed, costs of collection care.
Whither Museums?
In light of these opportunities and challenges a large dose of objectivity is urgently needed. It would be salutary for museum workers to temporarily suspend all their professional and conventional opinions about what meaningful museum work is and, instead, consider what the work of museums should be in the early twenty-first century. Culture is not about leisure, entertainment, and the overwhelming distractions of social media. Culture is actually about how we lead our lives.
 Culture is also about organizations and individuals thinking critically and assuming responsibility, as there are acute issues confronting our species that require concerted public involvement with the aid of intelligent social organizations like museums.
A fundamental question, as economic growth slows, is the fate of our social and cultural enterprise – will it diminish or wither away along with “every last lump of coal; every last tree, and every last ton of tar sands?”
 Furthermore, what is the role of museums in charting a path to sustainability that will preserve and use our irreplaceable cultural legacy? For me, this question lies at the heart of contemporary museum governance and management. Although the recent past, with its focus on economic growth, is no longer a reliable guide to the future, the knowledge of the past – its successes and failures – will be essential in moving beyond the irrational economic ideologies that all of us must now challenge. The potential for museums to foster a public understanding of the past, as influencing and acting upon the present, remains vast and uncharted, but essential.
Instead, museums continue to ask “How many people will attend”? “What will we sell in the shop?” and “Are people having fun?” Although these are valid questions from a conventional perspective, they are no longer sufficient. None of these questions are creating an authentic future for museums or the communities they serve.

An ecological metaphor is useful here, as ecology is about the relationships between organisms and their environments – dependent, independent and interdependent relationships. Museums are both dependent (on money most of all) and independent – as museums are some of the most free and potentially creative work environments on the planet. In the process of overlooking the meaning of interdependence, museums have contributed greatly to their own marginalization. It is time to forge an ecology of museums that recognizes that a broad web of soci​etal relationships is the bedrock of successful adaptation in a complex world. The lack of interdependent relationships among most museums and their communities is an increasing liability, and being valued for ancillary education and enter​tainment is no longer sufficient to ensure the long-term sustainability of museums, irrespective of the museum’s size or subject matter.

It is important to understand that the private ownership of natural resources; the increased centralization of power between governments and corporations; the elimination of biological and human diversity; the irrational belief that science and technology will fix the problems we have created, and the concept of material progress at the expense of the biosphere – all of these things are the consequences of our commitment to economic growth and our collective passivity as citizens. At what point do museums, as historically-conscious and knowledge-based institutions, acknowledge their civic responsibilities and the paramount importance of stewardship? This is a pointed question for museums, especially because of their unique position in society and the respect and status they enjoy.
All competent museums can provide their communities with the means of intellectual self-defence to move beyond the increasing dominance of corporations and the consumer society. Museums have the opportunity and the obligation to both resist the status quo and question the way in which society is governed. We are in urgent need of museums of holistic, cultural frameworks to identify and explore the myths, perceptions and misperceptions that now threaten our existence We are also in need of a new alliance of environmental organizations, farmers, gardeners, social agencies, local businesses, universities and museums of all kinds -- in order to, in the words of Richard Heinberg (quote), “re-imagine human culture from the ground up, using our intelligence and passion for the welfare of the next generations, and the integrity of nature’s web, as our primary guides.”
 (End Quote)
Long live the museum
Had museums been more mindful of their unique attributes, they might well have served as distant early warning systems, as global, socio-environmental issues came into sight decades ago. Museums are uniquely positioned to do so, with their mix of humanism, science, time-depth and societal respect. But many of the warning signs have now become crises, and all public institutions must adapt in order to serve and prosper. Paradoxically, and despite their inherent conservatism, museums have existed for centuries, unlike the vast majority of business enter​prises. Museums have always had some sort of “adaptive intuition” (I don’t know what else to call it) -- to reinvent and transform themselves, however slowly and unconsciously. Museums have evolved through time, from the elite collections of imperial dominance, to educational institutions for the public, and now to the museum as “mall” and appendage of consumer society.

There is an important lesson in this historical trajectory – that is the ability of museums to learn and adapt as circumstances require. Socio-environmental conditions are changing rapidly and the museum as mall is the latest chapter in this long trajectory. The museum as mall embodies the dead end of materialism, however -- over-merchandised and devoted to consumption and entertainment. The museum’s next iteration has yet to be defined, and it will, of necessity, hinge upon enlarging the context of museum work to provide sustained public benefit. There are already numerous examples that foreshadow this new and enlightened era for museums, including this School of Museum Studies and the UK’s Happy Museum Project. The challenge of sustainability for every museum -- be it large or small; volunteer or paid -- is to redefine the ultimate purpose and standards of museum work. Professionalism and the yearning for popularity must make room for a commitment to the durability and well-being of individuals, communities and the natural world.

Finally, I recall the observation that…if your talk was good ….the audience won’t remember what you said. They will remember what they thought….about what you said. Here’s hoping that all of you are brimming with thoughts.Thank you very much.
Do not copy or reproduce without the permission of the author r.pjanes@telus.net
Notes
� This talk is based on the forthcoming book Museums and the Paradox of Change – 3rd Edition by Robert R. Janes (April, 2013). The author wishes to thank Matthew Gibbons, Editor for Classics, Archaeology and Museum Studies at Routledge, for permission to use this material.

� B. McKibben, 2003, The Posthuman Condition. Harper’s, (April), Vol.396, No.1835, p.15.

� Kabat-Zinn 1990, 12-13.

� Fontana 1999, 112.

� H. Henderson, “Is Economics A Form Of Brain Damage?”, The Corporate Social Responsibility Newswire. August 22, 2012. Available online at HTTP: <� HYPERLINK "http://www.csrwire.com/blog/posts/393-is-economics-a-form-of-brain-damage" ��http://www.csrwire.com/blog/posts/393-is-economics-a-form-of-brain-damage�>

� R. Heinberg, The End of Growth, Gabriola Island, Canada: New Society Publishers, 2011, pp.1-

� R. Heinberg, The End of Growth, Gabriola Island, Canada: New Society Publishers, 2011, p. 27.

� M. Brown, “Galleries Renew £10m BP Deal Despite Environmental Protests,” theguardian, � HYPERLINK "http://www.guardian.co.uk" �guardian.co.uk� , Monday 19 December 2011 15.38 GMT. Available online at HTTP: <� HYPERLINK "http://www.guardian.co.uk/culture/2011/dec/19/galleries-renew-bp-deal-protests" ��http://www.guardian.co.uk/culture/2011/dec/19/galleries-renew-bp-deal-protests�>

� R. Newman, Why are Britain's Great Art Houses in Bed with Big Oil? theguardian, � HYPERLINK "http://www.guardian.co.uk" �guardian.co.uk�, Tuesday 20 December 2011 21.30 GMT. Available online at HTTP:< � HYPERLINK "http://www.guardian.co.uk/commentisfree/2011/dec/20/britains-great-art-houses-big-oil" ��http://www.guardian.co.uk/commentisfree/2011/dec/20/britains-great-art-houses-big-oil�>

� W. Berry, Home Economics, San Francisco: North Point Press, 1987.

� Economics. In Wikipedia, The Free Encyclopedia. Available online at HTTP: � HYPERLINK "http://en.wikipedia.org/wiki/Economics" ��http://en.wikipedia.org/wiki/Economics�).

� Home Economics. In Wikipedia, The Free Encyclopedia. Available online at HTTP: � HYPERLINK "http://en.wikipedia.org/wiki/Home_economics" ��http://en.wikipedia.org/wiki/Home_economics�).

� F.W. Bell, President, American Association of Museums, Reacts to the House Passage of H.Con.Res.112, a Budget Resolution for FY13, March 29, 2012. Available online at HTTP:< � HYPERLINK "http://www.speakupformuseums.org/FordBellReacts.htm" ��http://www.speakupformuseums.org/FordBellReacts.htm�>

� A. Goggins Gregory and D. Howard, “The Nonprofit Starvation Cycle”, Stanford Social Innovation Review, Fall 2009, pp.49-53. Available online at HTTP:<� HYPERLINK "http://www.ssireview.org/articles/entry/the_nonprofit_starvation_cycle/" ��http://www.ssireview.org/articles/entry/the_nonprofit_starvation_cycle/�>

� D. Worts, ‘Rising to the challenge: Fostering a culture of sustainability’ (Guest Editorial), MUSE (26, September/October), 2008, p. 6.

� R. Heinberg, The End of Growth, p. 282.

� R. Heinberg, Peak Everything: Waking Up to the Century of Declines, Gabriola Island, Canada: New Society Publishers, 2010, p.65.

� A. Gopnik, “The mindful museum”, The Walrus (4, June), 2007, p. 89. This article is adapted from the 2006 Holtby Lecture at the Royal Ontario Museum in Toronto, Canada.

� W. Berry, Life is a Miracle, Berkeley, CA: Counterpoint, 2000, p. 134

PAGE
1

