Professor Graham Black (2015) Re-assessing the permanent exhibition, Slovenia, 12th October 2015

Health warning

I have written my responses to the initial questions as a provocation – taking a critical position in order to provoke debate. It is relatively easy to criticise the permanent exhibition. It is much more difficult to define a constructive alternative – but I believe this is what we must all work towards.
1. The nature of the permanent exhibition: changing perceptions of the world

Imagine what it was like to have been a curator in the mid-nineteenth century, when newly developing museums supported the rise of the great disciplines of archaeology and palaeontology, anthropology, natural history and biology, geology, history and art history - as a part of the evolutionary sequencing of the earth, of life, of humankind, of civilisation
. Suddenly, for example, the earth itself was no longer around 6000 years old, as biblical scholars had it. Instead, thanks to geological archaeologists, limitless vistas of the past appeared
. With the rejection of religious authority, humankind was free to define its own past, and prehistory became something that concerned everyone
. And it was permanent museum exhibitions that made prehistory visible to the public at large. Here, museums were incubators of new understanding that truly changed people’s perceptions of the world.

Curators presented this new world through ‘learning at a glance’ - placing specimens, artefacts or paintings in what they believed was the ‘correct’ order, defined through classification, as at the Pitt Rivers Museum in Oxford, or through creating chronologies. Classification was the common approach adopted in early nature and anthropological displays - the visitor passing though the gallery should at a glance ‘...gather quickly a clear impression of the natural history or people and culture of the area represented’
.

In contrast, chronological displays, whether art or history focussed, sought to provide linear narratives. The art or decorative art gallery laid out by period, school or region provides an at a glance analysis of art history with historical importance holding sway over, for example, aesthetics. History galleries presented a coherent but single voice linear account of the past, heavily dependent on text, with objects frequently in more of a support role – either illustrating a point or, through room settings and other ‘environments’, seeking to give a sense of living in the past. Such art and history displays are still common worldwide.

The problem is that most museums today continue to see this type of didactic permanent display, with its one-way transmission of knowledge in ordered, bite-sized pieces from museum to visitor, as the core of their public provision. A breakdown today would suggest that visitor activity is more common:

Box 1 Elements in museum exhibitions

	1. Exhibition as artefact display
	e.g. Art Galleries: Selection and arrangement of objects the primary focus. Messages conveyed through the objects

	2. Exhibition as communicator of ideas
	e.g. History Museums: heart of exhibition is set of messages, narratives or facts exhibition makers want to deliver

	3. Exhibition as visitor activity
	e.g. Science Centres: emphasis is on interactivity – visitor behaviour and activity at centre of exhibition

	4. Exhibition as environment
	e.g. Period Rooms, immersive displays, living history: visitor gets sense of or absorbed in the environment

Box 2: Why museums continue to produce permanent exhibitions

	· Expectations – everyone assumes you will produce them

· Habit – museums have always done them
· Marketing can build a long-term campaign around the permanent displays

· Funders are familiar with them, therefore understand what you are asking them to grant aid.
· They appear to involve little risk:

- they seemed to work in the past;

- management know what to expect;

- curators and designers know how to ‘do’ them
· Regular museum visitors are familiar with them - they are unthreatening a recreational audience

· They display the museum’s ‘best’ collections

· They give curators time to do other work

· They support the museum’s existing staff structure and current priorities
· Schools develop learning materials for children to use year after year, so want the same displays to remain in the museum

· Having a permanent exhibition allows the museum to plan programming for the long term

2. Why the current approach to permanent displays is obsolete
Let me start with a quote by Kathleen Mclean, a leading voice particularly in the science and technology sector in the USA (although I would acknowledge that this sector is under even greater threat than traditional object-rich museums):

... a concern I reluctantly have been entertaining… that museum exhibitions might be an obsolete medium, out on the dying limb of an evolutionary tree, and unless they significantly adapt to their rapidly changing environments in the coming years, they could be headed toward extinction.

Kathleen McLean (2007: 117)

I am going to focus on seven key points:

Box 3: Why the current approach to permanent exhibitions is obsolete
	1. They ignore the constantly changing nature of audiences
2. They ignore the attraction life cycle
3. They are too expensive + too costly to replace

4. The development of a permanent exhibition exhausts everything and everyone – curators and funding
5. They encourage the wrong display approach – didactic, unchanging + requiring a passive response
6. Over time we are seeing permanent exhibitions become increasingly similar to each other – especially with the influence of commercial design companies

7. It is very difficult to get additional money to refresh a permanent gallery once it is installed – funders say it has already had the cash and other areas deserve money more.

8. They prevent change when museums need to be fast-moving, flexible, dynamic, experimental
9. They allow museums to remain unacceptably authoritarian

10. They allow curators to think their work is over when the exhibition opens

3. Core principles for the alternative permanent exhibition

Box 4: Staying alive - experiment with existing exhibitions first

	· Start with your audiences – know them much better

· Ensure your front-of-house staff smile
· Have great cakes in your café
· Put comfortable seating in galleries
· Plan together then make someone ‘manager for change’

· Experiment cheap – extend where successful
· Capture families - develop children’s trails & activity packs

· Introduce gallery enablers
· Create spaces for activities
· Regular programme of activities and events

· Develop object handling collections for all to use

· Create a space at the end for visitors suggestions

Box 5: Plan for new approach displays

	1. Approach the exhibition from the visitor’s point of view

2. Detailed concept development

3. Apply the VARK model

4. Plan for paced displays

5. Plan for visitor engagement and attention

6. Stimulate conversation

7. Support reflection

8. DESIGN CHEAP & BUILD IN CHANGE

9. EMPLOY A CONTRIBUTION MANAGER

10. LINK ON-SITE, ON-LINE and MOBILE

Box 6: Concept development
	WHAT: what is the exhibition about, collections involved?

WHY: what are the museum’s objectives for the exhibition, and what

 outcomes are sought for visitors?

WHO: target audiences and what do we know about their motivations?

HOW: the exhibition concept – a clear summary of the main stories/themes

 to be explored

SO WHAT: what difference will it make that the exhibition is created?

Box 7: Seeing the exhibition from the visitor’s point of view

	· WHAT is this exhibition/site about?

· WHAT has it got to do with me/my family/my group? Does it meet my needs?

· HOW is it organised – where am I in it?

· WHAT can I expect to gain from it?

· HOW LONG will it take?

Box 8: The VARK model

	Visual
	Likes visual aids

	Auditory
	Likes to hear/discuss

	Read/write
	Likes to read/contribute

	Kinaesthetic
	Likes to do – linked to experiential learning

Box 9: Indicative matrix for display pacing
	
	Gallery A
	Gallery B
	Gallery C
	Gallery D
	Gallery E

	Aesthetic
	
	
	
	
	

	Contemplative & Reflection
	
	
	
	
	

	Cognitive
	
	
	
	
	

	Immersive
	
	
	
	
	

	Experiential
	
	
	
	
	

	Doing: Hands-on, Interactive

& Participative
	
	
	
	
	

	Contributory
	
	
	
	
	

	Film
	
	
	
	
	

	Activity area
	
	
	
	
	

	Research zone
	
	
	
	
	

	Seating
	
	
	
	
	

Box 10: A plan for visitor engagement

	Body language: warm, welcoming, supportive, child and adult-friendly

Physical and conceptual orientation: what the display is about; what it has got to do with the visitors; how it is organised; what they might gain from it.

Divisions between sub-themes: divisions, e.g. by new colour schemes, make people aware when they have left one subject area and entered another

Hierarchies of content: allow people to engage at whatever level suits
Text guidance: to produce text that is fit for purpose, including writing styles and editing. Texts should also reflect what the public can see

Pacing: the need to change mood within the exhibition/museum to refresh the visitor and combat ‘museum fatigue’

Provision for differing learning styles: people enjoy different approaches to learning through the galleries

Flexible spaces: for regular activities and as meeting points for school groups

Built in project work: essential for schools’ use

Support materials for families: e.g. objects with a specific appeal to children; spaces for activities left in front of specific exhibits

Opportunities for visitor contributions: integral to content, not a in a dark corner

Temporary exhibition space: allow collections normally in store to come under the public gaze, enable a subject to be explored in depth and encourage visitors to return. Can also be used by communities

Opportunities for regular change: on-going renewal of permanent displays, more feasible now due to new technology

Converging on-site, online and mobile: essential over the next ten years and one that might transform the museum learning experience

Box 11: Stimulate conversation
	1. Focus on personal relevance
2. Ask questions
3. Develop participative exhibits

4. Encourage social interaction

5. Use enablers to interact with users

6. Giving objects space will emphasise their importance

7. Selective grouping of objects can encourage visitors to make connections, as can recreations of original contexts

8. Recognise the label as a starting point for the conversation

9. Object handling will trigger all sorts of responses, especially when an expert enabler is involved

10. Appeal to senses beyond the visual

11. Voting is a guaranteed winner

12. Incorporating the comments of other users will stimulate responses
13. Creating ‘conversation spaces’ and people watching within galleries will help people learn from and engage with each other

14. Encourage people to explore behind the scenes, to understand the wider work of the museum

15. Give people something relevant to take home afterwards, so the conversation continues

Box 12 Provide opportunities for reflection

	1) Encourage conversation and social interaction

2) Creating ‘conversation spaces’ and people watching within galleries helps people learn from and engage with each other – seating is central to this

3) Provide opportunities to practice an activity or skill

4) Provide opportunities to contribute content - and to read and respond to other people’s contributions

5) Provide feedback and/or rewards to motivate further engagement

6) Provide additional layered content on site and online

7) Give people takeaways plus provide opportunities to contribute afterwards on line – to encourage continuing conversation

Box 13: A suggested team structure for a major re-display

Museum Manager

 |

Project manager

___________________|___________________________

|

 |

 |

 Project manager
 Interpreter

Operations manager

|

 |

 |

	Operations manager
Historic buildings adviser
Architect

Planning officer
Conservation officer
Access adviser

Marketing officer

Mechanical and electrical contractors

Builder

Interpreter

Designers, etc.

ICT specialist

Security
	In-house project manager
Curators

Audience advocate

Learning and community officer

Access officer

Marketing officer

Designers, etc.

Operations manager

Object conservation

Outreach worker(s)

ICT specialist

Researcher

Case dresser
	FOH staff and volunteers
Marketing officer

Maintenance

Designers

ICT specialist

Security officer

Trainers

Black, G. (2005) The Engaging Museum, London: Routledge, p245
� Bennett, T. (1995) The Birth of the Museum: History, Theory, Politics, London: Routledge, p95

� Bennett, T. (2004) Pasts beyond Memory: Evolution, Museums, Colonialism, London: Routledge, p2

� Nielsen, J. (2014) Museum Communication: learning, Interaction, Experience, St. Andrews University: unpublished PhD thesis, p95

� Holmes, ibid, p489

5

