
0

The Predatory Museum

Bruno Brulon Soares and Lynn Maranda

Guest editors

ICOFOM Study Series, Vol. 45, 2017

2

ICOFOM Study Series, Vol. 45, 2017

International Journal of the ICOM International Committee for Museology (ICOFOM)
The ICOFOM Study Series is a double-blind peer reviewed annual journal

Editors / Rédacteurs / Editores

Ann Davis
Former Director, The Nickle Arts Museum, University of Calgary, Canada
François Mairesse
Université Sorbonne Nouvelle - Paris 3, CERLIS, Labex ICCA, France

Editorial Board / Comité éditorial / Consejo Editorial

André Desvallées, Conservateur général honoraire du patrimoine, France
Yves Bergeron, Université du Québec à Montreal, Canada
Karen Elizabeth Brown, University of St Andrews, Scotland
Bruno Brulon Soares, Universidade Federal do Estado do Rio de Janeiro, Brazil
Kuo-ning Chen, Director of Museum of World Religions, Taiwan
Jan Dolák, Comenius University, Slovak Republic
Jennifer Harris, Curtin University, Australia
Anna Leshchenko, Russian State University for the Humanities, Russia
Olga Nazor, Universidad Nacional de Avellaneda, Argentina
Mónica R. de Gorgas, Universidad Nacional de Tucumán, Facultad de Artes, Maestría en Museología, Former

Director, Museo Nacional Estancia Jesuítica de Alta Gracia, Argentina
Saena Sadighiyan, Institut für Europäische Urbanistik (IfEU), Bauhaus Universität, Germany and Université

catholique de l'Ouest, France.
Daniel Schmitt, Université Lille Nord de France, France
Kerstin Smeds, Umeå universitet, Sweden

Advisory Committee / Comité d’avis d’ICOFOM / Consejo Consultivo

Maria Cristina Bruno, Universidade de São Paulo, Brazil
Bernard Deloche, Professor Emeritus, Université de Lyon 3, France
André Desvallées, Conservateur général honoraire du patrimoine, France
Peter van Mensch, Professor Emeritus, Reinwardt Academie, Netherlands
Martin Schaerer, Past President of ICOM Ethics Committee, Switzerland
Tereza Scheiner, Universidade Federal do Estado do Rio de Janeiro, Brazil
Tomislav Šola, Professor Emeritus, University of Zagreb, Croatia

Secretariat for the ICOFOM Study Series

General secretary: Anna Leshchenko
Articles français: Audrey Doyen
Artículos en español: Mónica Risnicoff de Gorgas
English articles: Lynn Maranda

Articles and correspondence should be sent to the following email: icofomsymposium@gmail.com

ISSN: 2309-1290 ICOFOM Study Series (Print)
ISSN: 2306-4161 ICOFOM Study Series (Online)
ISBN: 978-92-9012-429-0

© International Committee for Museology of the International Council of Museums (ICOM/UNESCO)
Published by ICOFOM, Paris

3

ICOFOM Study Series, Vol. 45, 2017

The following symposium was organized at the MICO and
at the Università Cattolica del Sacro Cuore in Milan (Italy).

Contents – Sommaire – Índice

Foreword – Avant-propos - Prefacio

 Ann Davis and François Mairesse – Editors 7

Introduction

 Bruno Brulon Soares and Lynn Maranda – Guest editors
 The Predatory Museum ... 13

Papers – Articles – Artículos (peer reviewed section)

 Karen E. Brown – Scotland
 Paradigm or Predator? Eco- and Community Museums
 in Scotland and Costa Rica ... 23

 Gaëlle Crenn – France

Reformulation of the museum’s discourse in reflexive
ethnographic exhibitions. Limits and ambivalences at the
Museum der Kulturen (Basel) and the Neuchâtel
Ethnography Museum .. 37

 Bernard Deloche – France
 Le musée prédateur va-t-il devenir un faux problème ? ... 47

 Rime Fetnan – France

Le curator en ethnographe : usages de l’anthropologie
dans deux expositions internationales d’art contemporain.
Les cas de Partage d’exotismes (2000) et
Intense Proximité (2012) .. 57

 Camilla Pagani – Russia

Exposing the Predator, Recognising the Prey:
New institutional strategies for a reflexive museology. 71

 Fabien Van Geert – France

Légitimer la prédation ? Entre colonialisme et approche
multiculturelle des collections ethnographiques 85

4

Case Studies – Études de cas – Estudios de caso

Indira Aguilera Kohl, Joshua Paternina Blanco –
Venezuela, France
Del museo devorador al museo que falta:
refundación de la identidad nacional. 101

 Norma Angélica Avila Melendez – Mexico

Obra expuesta: Eat me Alive. Relaciones entre el museo
y el arte contemporáneo ... 104

 Gabriela Carmona Sc. – Chile

Arqueología, Identidad Indígena, Turismo y Descolonización:
¿Hacia dónde van los museos de sitio en Chile? 106

 Juliana Carpinelli Matias – Brazil

Decolonization of an ecomuseum: historic monuments
and cultural performances in movement 109

 Helena Cunha de Uzeda – Brazil

Challenges of musealization processes:
Ethics and preservation ... 110

 Yun Shun Susie Chung – USA

Tracing the Predatory Museum to Early Public
Spaces of Mid-Nineteenth-Century Museums in England 112

 Ozren Domiter – Croatia
 The Ultimate Predator ... 114

 Nada Guzin Lukic – Canada
 Muséologie critique : du musée prédateur au
 musée créateur ... 117

 Olivia Guiragossian – France
 L’humain au musée : la fin de la prédation ? 120

 Letícia Julião, Marta Eloísa Melgaço Neves, Verona

Campos Segantini – Brazil
Portuguese America: colonial administration and
collection practice ... 123

 Harumi Kinoshita – Japan
 What is a universal museum in the context of the
 outflow of Japanese art? .. 125

 Georgios Papaioannou, Sofia Paschou – Greece
 Do Predators Go Digital? Discussing Museum Ethics
 in the Digital Habitat ... 128

 Ji Eun Park – France
 Du musée prédateur au musée symbiotique : l’enrichissement

de la collection des œuvres nouveaux médias
 dans les institutions muséales ... 130

5

 Claudia Pecoraro – Italy
 Museum objects: travellers without belongings 133

 Valeria Pica – Italy
 Art Cities as Dispersed Museums: How Modern Visitors

Perceive the Cultural Changes Through
 an Identity Place ... 135

 Jean Rey-Regazzi – Canada
 Culte - culture - culte : religion au musée d’art,
 religion du musée d’art ... 138

 Mónica Risnicoff de Gorgas – Argentina
 El museo depredador, ¿cómplice o instrumento? 140

 Gloria Romanello – Spain
 #iononmilasciofregare, #Iwontgetscrewedover Cultural
 heritage: Time for street-art agents 143

 Alejandro Sabido Sanchez Juarez – México
 Museos depredadores: el homo œconomicus y
 la razón instrumental ... 146

 Éva Szereda – Switzerland
 Le musée qui vend : un musée prédateur ? 149

The Italian museums in the third Millennium: Aims and
Expectations

 Angela Besana – Italy
 How to develop competences for the museums
 of the future ... 153

 Paolo Biscottini – Italy
 Brief considerations on the current state
 of Italian museums .. 154

 Marco Ermentini – Italy

 G124 .. 157

 Christian Greco – Italy
The Museo Egizio is experiencing a renaissance 159

 Massimiliano Vavassori – Italy

Museums and the Touring Club of Italy 160

6

7

Foreword

Volume 45 of the ICOFOM Study Series contains materials
presented at the 39th symposium of the International Committee for
Museology, which was part of the 24th ICOM General Conference
held in Milan from July 3 to 9, 2016. The ICOFOM theme this year
was The Predatory Museum, a theme which proved to be both
provocative and challenging. The interesting results are presented
here.

Given the time restraints of a meeting within the General Conference,
and the number of good abstracts submitted, we decided for the first
time to divide submissions into two categories: verbal presentations
and poster presentations. Those who made verbal presentations
were then asked to write up their ideas in a formal paper which, in
turn, went to double blind peer review. Our evaluators were
especially selective this year, such that from this process six papers
were deemed both innovative and theoretical and are featured here.
These papers were then edited, a process especially important for
those authors who write in a language that is not their first. Other
authors were invited to submit brief notes outlining their
presentations, which were then integrated in a second category.
Added to this category, are poster presentations, a new direction for
ICOFOM, was unexpectedly popular.
We also included, in a third section, presentations on the theme
of museology and the development of museums in Italy, a session
that was especially interesting having been organized, during the
symposium, by our colleague Christina Vannini.

A journal such as this one, consisting of numerous parts, requires
dedicated work by many wonderful contributors, peer reviewers,
secretaries, editors and proof readers. We could not produce this
without these kind volunteers. Thank you all so very much.

Ann Davis and François Mairesse

8

Avant-propos

Le volume 45 des ICOFOM Study Series intègre le contenu des
interventions présentées au 39e Symposium du Comité international
pour la muséologie, intégrant la Conférence générale de l’ICOM, qui
s’est tenue à Milan du 3 au 9 juillet 2016. Le thème d’ICOFOM, cette
année, était « le musée prédateur », un thème qui s’est avéré à la
fois provocateur et stimulant. Le résultat des communications est
proposé ici.

Compte tenu des limites temporelles de nos réunions durant la
Conférence générale, ainsi que le nombre de bons résumés qui nous
avaient été soumis, nous avons décidé pour la première fois de
diviser les propositions en deux catégories : les communications,
suivies d’une session de présentation de posters. Les auteurs ayant
donné une communication furent appelés à développer leurs idées
dans un article qui fut transmis, à son tour, au système d’évaluation
en double aveugle. Nos évaluateurs se sont montrés
particulièrement sélectifs cette année, et nous avons abouti, à partir
de ce processus, à une collection de six articles à la fois novateurs et
théoriques, qui sont publiés dans ce numéro. Ces articles ont par la
suite donné lieu à un processus d’édition, processus très important
pour les auteurs n’écrivant pas dans leur langue maternelle. Les
autres auteurs ont été invités à soumettre un article plus bref
résumant leur présentation, afin d’intégrer la seconde catégorie, liée
aux sessions par posters. Cette nouvelle initiative d’ICOFOM s’est
révélée très populaire. Nous publions également, dans une troisième
partie, les communications évoquant la muséologie et le
développement des musées en Italie, une session particulièrement
intéressante ayant été organisée, durant le symposium, par notre
collègue Cristina Vannini.

Une revue telle que celle-ci, consistant en de nombreuses parties,
requiert le travail de très nombreux contributeurs, évaluateurs,
éditeurs et relecteurs. Nous n’aurions pu rendre public leur travail
sans leur participation bénévole. Nous les remercions ici très
sincèrement.

Ann Davis et François Mairesse

9

Prefacio

El Volumen 45 de la Serie de Estudios del ICOFOM contiene los
materiales presentados en el 39º Simposio del Comité Internacional
de Museología, que formó parte de la 24ª Conferencia General del
ICOM celebrada en Milán del 3 al 9 de julio de 2016. El tema del
ICOFOM este año fue El museo depredador, un tema que resultó ser
provocativo y desafiante. Se presentan aquí los interesantes
resultados.

Dadas las limitaciones de tiempo de una reunión dentro de la
Conferencia General y el gran número de buenos resúmenes
presentados, decidimos por primera vez dividir las contribuciones en
dos categorías: presentaciones verbales y presentaciones de poster.
Se solicitó a aquellos que hicieron presentaciones verbales que
escribieran sus ideas en un documento formal que, a su vez, pasó a
una revisión por doble ciego. Nuestros evaluadores fueron
especialmente selectivos este año, de tal manera que a partir de
este proceso seis documentos se consideraron tanto innovadores
como teóricos y se presentan aquí. Estos documentos fueron
editados, un proceso especialmente importante para aquellos
autores que escriben en un idioma que no es el suyo. Se invitó a
otros autores a presentar notas breves destacando sus
presentaciones, que fueron luego integradas en una segunda
categoría. Agregado a esta categoría, son los posters, una nueva
modalidad para ICOFOM, que fue inesperadamente popular.

También incluimos en una tercera sección presentaciones sobre la
museología y el desarrollo de los museos en Italia, una sesión que
fue especialmente interesante, organizada durante el simposio por
nuestra colega Christina Vannini.

Una publicación como ésta, que consta de numerosas partes,
requiere el trabajo dedicado de muchos maravillosos colaboradores,
evaluadores, secretarios, editores y lectores de pruebas. No
podríamos haberlo realizado sin esa clase de trabajo voluntario.
Muchas gracias a todos.

Ann Davis y François Mairesse

10

11

Introduction

12

13

The Predatory Museum

Lynn Maranda and Bruno Brulon Soares

Museum of Vancouver, Canada and Universidade Federal do
Estado do Rio de Janeiro, Brazil

The common perception of museum can be found in a series of
descriptive positive and uplifting adjectives such as educational,
quiet, contemplative, trustworthy, truthful, accurate, authentic, safe,
knowledgeable, etc. Little thought is given to the mechanisms
employed by which museums have reached such lofty heights in the
eyes of individuals and communities alike. To most, it is perceived as
a place of exploration and learning through the display and
interpretation of cultural objects or natural specimens and their
accompanying didactic materials, a place where visitors can explore
not only themselves and their place in the scheme of things, but also
the worlds which exist and have meaning for them. Except for
fleeting thoughts of how individuals respond to any museum
visitation, whether being its entrance fee, the low lights in the
exhibition areas, the print size on the labels and texts, the availability
(or lack thereof) of a place to rest or eat, or some other visceral
reaction whether real or imagined, the public’s perception of how the
museum gained its near pristine reputation is virtually non-existent.
The museum is accepted as a given without any concomitant interest
in discovering or questioning its basic, long extant underlying activity.

Have visitors ever wondered how museums acquire the wonderful
things they present to the enquiring public? It is certain that some do,
but how many would see the museum as a predator? Would they
ever recognize the museum activity of acquiring the valued
collections that are put on display as the result of a predatory
undertaking? It is true that museums are discerning but eager
recipients of gifts offered by individuals who cross their threshold
willing to donate or bequeath their treasured possessions to their
local museum. These ongoing acts of charity aside, museums have
other avenues of collection-building which they explore and have
done so since their inception. One of these is the purchase of objects
from individuals, dealers, auction houses, or organizations who have
desirable museum quality items for sale. More germane to this
discussion, however, is that activity in which museums have always
been and still are involved, that being in the assemblage of
collections from the field.

Even though visitors “know” the museum through their exhibitions
and programmes, the broader and more complex process of
musealization begins in the field – whether it is in an African village
or in a South American rainforest or in the middle of the ocean.
Virtually every natural history and archaeological collection in a
museum has been built almost entirely through field expeditions
mounted by researchers, scientists, scholars or other entrepreneurs
either interested or employed in these fields of endeavour, a great
many of whom were either working for or were associated with
museums.

Without a doubt, the same can be said in respect of most
ethnographic collections. Most actively created during the 19th

14

century, ethnographic museums have been, in recent critical
approaches to their collecting methods, defined as “cannibals”
(Gonseth; Hainard & Kaehr, 2002). Acting under the guise of a
“human science”, these museums formed their collections by
depriving certain populations of many of their most valued cultural
objects, decontextualizing such objects from their indigenous
symbolic systems and re-contextualizing them based on European
values. A certain perception of culture, as an imagined set of stable
indicators, would be disseminated in this process of intensive
production of representations of the Other, as interpreted and
reinterpreted through European eyes (Jamin, 1984).

In effect, according to Nicholas Thomas (1991, p.7), the moment of
colonial trade is the moment from which emerges the evaluation of
the entities, persons, groups and relations. The things that were
traded or given were never completely alienated from the place or
the peoples from which they were taken. Furthermore, value is
produced and reproduced in the process of exchange. When
something is exchanged or removed from one context to another, it
occasionally goes through different “regimes of value” (Appadurai,
2007), which is the same as to say that the degree of value
coherence may be highly variable from situation to situation and from
object to object. Throughout the colonial period, material culture was
constantly removed from situations of utility or ritual to become
museum objects, thus gaining a new type of value even if not
necessarily losing its meaning in the previous circumstance from
which it was removed. The museum, as an organization with its own
set of values, devours all previous standards attributed to things and
establishes a renewed state in which not all connections kept in
previous symbolic systems will be remembered.

By prioritizing description and vast documentation as substitutes for
the contextualization of the ethnographic object, the classic
ethnographer replaces the indigenous ‘voice’ and knowledge with the
‘voice’ and knowledge of the ethnographer or of the curator
empowered to orchestrate the museum’s convincing performance. In
this unequal ‘relationship’, it is the ethnographer who has the final
word in the “truth” enacted by the museum. These objects and the
documentation attached to them that sustained and authorized the
expert point of view over any other were accumulated with the
intention to establish a real “archive of the humanity” (Griaule, 1957,
p. 81) bounded by the idea that the collected material had no real
owners in the first place. In this process, the Other is only a general
construction in part needed to justify the ethnographic authority in the
field.

Such fieldwork has been witness to the predatory nature of
museums, even if museums have not always been directly involved.
The fact that the materials so acquired through these means end up
in museums is evidence of either work undertaken by museums or
supported by these institutions by virtue of their acceptance of
collections so assembled. Whether museums have, themselves, built
these collections in this manner or aided and abetted the legitimacy
of such undertakings by being the final repository, matters not. The
predatory face of museums in this arena cannot be ignored.

The dichotomy in which museums find themselves is encapsulated in
their dual role, which pit their collection-building activities with those
of knowledge acquisition and dissemination made possible through
the processes of research. For museums, can there be one without

15

the other? Given that the knowledge base, inherent especially in
archaeology and ethnology collections, forms the foundation for
interpretation and thus education, it would seem that the two go hand
in hand. Consequently, given that the museum is, indeed, a
repository of materials acquired by a variety of means which are
processed, conserved, researched and offered to the community
through exhibitions and other educational avenues, its predatory
nature will remain an essential trait so long as it is in existence. This
does not mean this is something which is a source of pride, but with
its offsite activities normally couched in such “positive” terms as field
collecting or excavation, expressions which engender scholarly
endeavour, it is easy to understand why any thought of predation has
never entered the functional vocabulary of either the museum or its
clientele.

By confronting this predatory face of museums here, the intention is
to open the path for a reflexive, decolonized museology that can
acknowledge its history with a critical perspective. The recognition of
the cultural and historical implications of colonization have, in the
second half of the 20th century, led anthropology to distance itself
from museums by developing a systematic critique of the discipline’s
role. In the 1970’s, when anthropology faced a supposed “crisis”
followed by its “reinvention” due to the historical association of the
discipline to “western imperialism” (Gough, 1968; Lévi-Strauss, 1966,
included in Stocking, 1991), museology was going through a crisis of
its own in the attempt to be defined as an autonomous field of
knowledge on the one hand, and in the examination of its most
central subject of study – the museum – on the other. With the
appearance of new forms of museums that questioned the social role
of the more traditional institutions and their place in post-colonial
societies (Desvallées, 1992), the organized movement of New
Museology was defined as an attempt to reflect critically on
traditional practices and to reshape museums taking into
consideration their place in different societies. Was the predatory
museum supposed to be supressed in the process of decolonization?
On the contrary, the result was the recognition of its power
connecting memory to territory (Bellaigue, 1990) and the initial step
in the deconstruction of its own authority.

In its search for objects and specimens to initiate, augment or
complement its collection, the museum mounts incursions or forays
to forage through territories known to provide it for what it is
searching. These territories run the gamut from collecting natural
specimens from known habitats, to excavating sites belonging to
previous inhabitants, or to trespassing on private lands in search of
the objective. Yes, museums have done all of this. How have they
built their entomological, paleontological or plant collections? How is
it that museums can boast of their archaeological holdings if not in
light of a complete record of site excavations? How did museums
come into the possession of objects of cultural significance to
aboriginal peoples around the world? Surely it cannot be the case
that all of these collections were acquired and built through means
whereby the museum does not, itself, take the initiative to build
orderly, intellectually meaningful, significant assemblages which form
the tangible basis required for the research and presentation for
which museums are known. Representational collections tend to
yield objects of curiosity or admiration, but the truly significant
holdings are those which have been systematically built through the
process of fieldwork. Not only have museums built collections in such

16

a manner, but also they have appropriated information germane to
such collections, which in itself is also a predatory act.

While the term “predator” is a harsh, negative term which conjures up
images of animals of prey, it also denotes the exploitation of others
for gain. When examining the use of the term “predator” in
association with an apparently inanimate entity such as a museum, a
consideration of the attributes of and comparison with the natural
world might serve as useful. What is it [the predator] called and are
there any subspecies? What does it look like, where is it found, and
how big is it? When does it hunt and on what does it prey? Does it
hunt alone and does it share its kill? Is it clever and does it use ruses
in hunting? Is its prey clever enough to escape? Can it change its
appearance and does it have any special endowments for making its
kill? Does it have any enemies or competition? Is its food source
endless? Can it eat any food and will it die if it runs out of food? Such
questions can become applicable to the museum circumstance to the
extent that the usage of the term “predator” becomes imperative to
this discussion. Where the museum is concerned, it does not
necessarily encapsulate a positive action, but remains in the realm of
those activities which may be perceived as questionable and not in
keeping with the commonly held perception of what museums
represent. Nevertheless, most actions whereby museums assemble
and build collections can be described as always premeditative, often
exploitative, and in the long run, entirely self-serving.

There is strong evidence in regard to this position. For example,
through a growing advocacy in response to public condemnation of
actions threatening the preservation of natural resources, it is no
longer acceptable for museums to hunt live zoological specimens for
their collections, but rather rely on animals that have met their
demise through road-kill or by natural causes. On the other hand,
archaeologists and ethnologists are dealing with past and present
cultures the descendants and current demographic of which are
becoming more and more vocal in their demand for restitution. This
has become a major issue for those museums holding material
culture from aboriginal peoples and can be assessed as being in
direct response to museums’ predatory excursions into territories
over which they have had no rights of trespass and where such
trespass is contested.

Much of this which museums are now having to address had its
genesis with the early voyages of exploration and the resultant fallout
from the subsequent waves of colonialism. The majority of museum
objects were produced in the period of encounter between the
explorer and the colonialist subject of exploration – the non-
European peoples. This production of an European heritage invented
in a system of knowledge acquisition and political domination, also
created the imagined idea of the Other as an extra-European entity
responsible for sustaining the dominant cultural identities by contrast.
This is a symbolic process that still goes on today. If, in the past, it
was with the possibility of travel that Europeans created an
imagination of the Other from superficial knowledge and predatory
methods, now, even museums have engaged in their own form of
neo-colonialism entering in active contest with each other for the
acquisition of prime collections, thus causing them to focus on
materialism, inequality and exploitation.

Since the last decades of the 20th and more intensely in the
beginning of the 21st centuries, with tourism gaining a global

17

dimension and assuming the capitalist role to allow people to see
virtually any culture or location with their own eyes, ethnographic
research has lost its “monopoly” on the discovery of “other cultures”
(Réau & Poupeau, 2007) thus leaving to museums only the ability to
create debatable cultural representations through the objects in their
collections. The historical re-invention of peoples and places around
the world have allowed tourism marketers to create powerful
representations through their global re-production and re-creation.
According to Noel B. Salazar (2009), as images travel together with
tourists, from predominantly tourism-generating regions to tourism
destinations and back, the “tourismification”1 of everyday life is
witnessed today. Paradoxically, for the author, tourismification
proceeds not from the outside but from within a society, by changing
the way its members see themselves (Picard, 1996 included in
Salazar, 2009).

In other words, with the popularization of tourism, societies invite the
predator to live inside their somehow defined boundaries. Now, not
only the museum visitor but also every single person is encouraged
to consume someone else’s culture. The constant depredation of
one’s material and immaterial cultural heritage is embraced as part of
the very notion of a “global culture” in a so-called globalized world.
However, what are the ethical boundaries for such a predatory
action? Who establishes such boundaries and for whom? The
problem is so aggravated in some poorer contexts that in, for
example, certain Brazilian favelas, where museums and tourism
compete for the representation of marginalized Brazilian culture, the
local inhabitants are using the term “predatory tourism” to describe
their relation with “visitors”.

At present, when access to traditional fieldwork sites now in control
of independent “new nations” became problematic (Stocking, 1991,
p.3), predatory actions have to assume different forms in the
capitalist market of cultural relations. In one possible perspective, the
over-explored notion of heritage in its most ambiguous categories of
universal heritage or of world heritage ‘sell’ the problematic idea that
culture can be consumed regardless of peoples’ singular identities
and particular values invested in it. In a world where power relations
of the past have not been fully confronted and are yet to be
deconstructed and reshaped, the declaration of world heritage, or of
“cultural landscapes”, for instance, will lead to the most recurring sets
of misunderstandings. Even the more recent celebrated expressions
of the notion of museum, such as the ecomuseum or community
museums, have not been able to define an agenda isolated from
private interests and political intentions. The predatory museum is
alive and hungry.

The papers selected to be presented in this issue of ICOFOM Study
Series are a testimony to the predatory history of museums in the
West and they further emphasize the need for revisiting the topic in
relation to museology, even after so many studies and debates in
contemporary anthropology. With the advent of the XXI century,
there has developed an imperative need to re-evaluate museum
practices which took place in preceding years. Museology, as a
research based discipline with theoretical concerns, has emerged

1 According to Noel B. Salazar (2009), “tourismification” refers to the specific social
phenomenon of transformation in social reality caused by tourism. As the author
explains: "I prefer tourismification as a term because it is not the mere presence of
tourists that is shaping this phenomenon but, rather, the ensemble of actors and
processes that constitute tourism as a whole." (2009, p. 49).

18

from the reflections of some museum professionals on their
practices. A critical consciousness for this discipline, however, would
take some time to be developed. Today, after several studies that
express, in anthropology, the mea culpa towards the colonial past
(see, for instance, Balandier, 1951) and the critique from some
ethnographic museums on their past collecting methods (see
Gonseth; Hainard & Kaehr, 2002), museology faces a revision of its
own paradigms as a field of studies centered in Europe.

This introduction is written from the point of view of two former
colonies – Canada and Brazil – very different one from the other
considering the violent processes of colonization that marked their
colonial past. The fact that most of the papers presented on the
theme and selected to comprise this publication come from European
authors cannot be ignored by the guest editors of this issue. This is a
testimony not only to the fact that the process of decolonization and
the critique towards the colonial past of museums has expressive
developments in Europe, but most importantly, to the fact that
predatory museums have produced a predatory museology.

The authors, who represent different ages, gender and nationalities,
have in common the inescapable truth that their theory and their
points of view refer to a single hegemonic center of knowledge
dissemination. This is evidenced not only by museology, but also by
the most prominent fields of knowledge in the contemporary
globalized world. In this sense, the theme proposed was not without
intention. To provoke researchers and professionals to think of
museums as predators is, in a certain way, to challenge museology
in recognizing its own center, facing coloniality2 as an aspect of this
discipline.

The results have been satisfying, as the reader can see in the
following pages of the present volume. As in the very current analysis
of ecomuseums by Karen Brown, it is revealed how communities
involved in different museum experiences – the Skye Ecomuseum in
Scotland and the Boruca and Rey Curré Museos Comunitarios in
Costa Rica – face globalisation and strive with the local processes of
valuing identities. As presented by Brown, in these two different
contexts of the world, the homogenizing influences of the controlling
center of power over knowledge and over musealization are a matter
to be addressed both in a practice of resistance and in the theoretical
standpoint. In a different sense, Bernard Deloche, in his critique to
ethnocentrism in present museology, detects the artifice of predation
with the alibi of safeguarding heritage for humanity. The moral and
ethical problems presented by this author also configure a break with
the dominant center in the presentation of the challenging methods of
repatriation and recognition of local authority. The idea of a shared
culture (“culture partagée”) motivated by the appearance of
noosphere within cyberspace should imply, in Deloche’s view, the
democratization of museums with the realization of an universal
humanism, as predicted by the philosopher Michel Serres. But will
this lead to the extinction of the power centers that have enabled
museums to be predators in the past? Are museums facing the total
disappearance of the identity dimension of heritage or is cultural
homogenization just an illusion created to benefit the centrally
invisible control over reality?

2 The term refers to a specific field of studies in the South dedicated to the discussion
of the legacies of European colonialism in social orders and forms of knowledge. See,
for instance, Quijano (2000).

19

Some of the other papers deal with the subject of predation by
discussing the history of ethnographic museums and their recent
methods. Camilla Pagani, envisioning reflexive museology, exposes
the strategies used by Western institutions to eliminate or neutralize
their approach to collections instead of developing a critical reflection
on themselves. The author identifies how indigenous demands for
repatriation and the cases of political negotiation involving heritage
ownership and interpretation are influencing museums to increase
multicultural dialogues. As Pagani demonstrates, this new openness
to dialogue is not free from political intentions since most institutions
negotiate with indigenous groups in order to liberate themselves from
the burden of a colonial legacy. The same multicultural approaches
to non-European collections is analyzed in Fabien Van Geert’s
article. The author evinces how ethnographic museums have been
under severe criticism based on post-colonial and de-colonial
researches and evaluates the revision of these institutions after the
year 2000. According to Van Geert, the recent transformation of
ethnographic museums, having in their scope the search for a new
form of legitimacy, has been accompanied by new acquisition
policies. This renewal, then, implicates an axiological revision that is
only possible through the transformation of the social process of
musealization.

This so-called post-colonial museology, envisioning decolonization
and the coloniality of power and knowledge, is witnessing, in present
day museums, new practices resulting from reflexive theory. This is
clear in the works of Gaëlle Crenn and Rime Fetnan. As expressed
above, the debate over decolonization is ultimately a debate over
authority. In the history of museums of ethnography, the Basel
Museum and the Neuchâtel Museum in Switzerland were two of the
first institutions to develop a reflexive consciousness of their own
practices by criticizing, in their exhibitions, the collectors’ authority
and the nature of collections assembled through colonization.
According to Crenn, discussing these meta-exhibitions in the two
museums, the reflexivity that has been imposed on museums, and
notably on ethnographic museums, deals with the authority of the
museum itself, questioning its legitimacy and stressing its predatory
nature. These reformist narratives, in fact, question the very reason
why museums should be presenting non-European cultures through
the violent lenses of colonization. In some other institutions in the
dominant West, the neutral solution to this impasse has been to
chose art over history. From the point of view of artistic practice, the
role of the artist as that of authority in the West has been
systematically questioned since exhibitions such as Primitivism in
20th Century Art (New York, 1984) and Magiciens de la Terre (Paris,
1989), presented ethnographic objects as contemporary art. In the
two cases explored by Fetnan, the resurgence of the commissaire or
the curator as the ethnographer has led these projects to overcome
the classical museum framework. Post-colonial museum practices
have, therefore, loosen up the boundaries and questioned the
categories of art and ethnology reinventing the way museums deal
with collections from the point of view of their presentation in the new
re-valued social life of musealized objects.

The papers here presented and debated over the 39th Annual
Symposium of ICOFOM, as it was intended with the proposed theme,
pose more questions than answers. While museums cannot change
history, can they, in any way, mitigate their role in this activity by
recognizing the consequences and dealing with lingering habits? Is it
within their purview to present themselves as “honest broker”, or has

20

“too much water passed under the bridge”? Where do museums go
from here? It is true that museums have amassed wonderful
collections and in so doing, acquired important information –
information which would not necessarily have ever come to light if
museums had not been involved in this form of research; information
which ties material objects to human lifeways3 and thus fills in an
important link in the knowledge based continuum of the species?
Can museums ever shake off or disassociate themselves from their
predatory past with present and future actions and if so, how? Or will
the museum, in order to retain its status, ever remain the predator it
has been and still is?

Furthermore, what changes in museology when these questions are
posed thus putting under scrutiny the very core of this discipline? In a
moment when the scope of research has been opened to critical
perspectives on its central object of analysis, taking the museum as
an historical product of cultural domination, is museology becoming
obsolete? On the contrary, this is the moment it proves itself to be
even more relevant to the denunciation of power relations that guide
the processes that fabricate cultural heritage and the museum object.
Museology, then, is on the verge of abandoning a predatory
epistemology to become a reflexive discipline.

References

Appadurai, A. (2007). Introduction: commodities and the politics of value. In:

Appadurai, A. (Ed.), The social life of things. (pp. 3-63).
Cambridge: Cambridge University Press.

Balandier, G. (1951). La situation coloniale: approche théorique. Cahiers
internationaux de sociologie, 11, 44-79.

Bellaigue, M. (1993). Mémoire, space, temps, pouvoir. ICOFOM Study
Series, 22, 27-30.

Desvallées, A. (1992). Présentation. In Desvallées, A., De Barry, M. O. &
Wasserman, F. (coord.). Vagues: une antologie de la Nouvelle
Muséologie. (Vol. 1). Collection Museologia, Savigny-le-Temple :
Éditions W-M.N.E.S.

Gonseth, M.-O., Hainard, J., & Kaehr, R. (éd.). (2002). Le musée cannibale.
Neuchâtel, Suisse: GHK Éditeurs, Musée d’Ethnographie.

Griaule, M. (1957). Méthode de l’ethnographie. Paris : Presses Universitaires
de France.

Jamin, J. (1984). Aux origines du Musée de l’Homme : la mission
ethnographique et linguistique Dakar-Djibouti. Cahiers
Ethnologiques, La Mission Dakar-Djibouti 1931-1933, 5.

Maranda, L. (2008). Museums, Museology and global communications:
Whither Cultural Diversity? ICOFOM Study Series, 37, 133-138.

Quijano, A. (2000). Coloniality of Power, Eurocentrism and Latin America.
Nepantla: Views from South, 1 (3), 533-580.

Réau, B., & Poupeau, F. (2007). L’enchantement du monde touristique.
Actes de la recherche en sciences sociales, 170, 4-13.

Salazar, N. B. (2009). Imaged or imagined? Cultural representations and the
‘tourismification’ of peoples and places. Cahiers d’Études
Africaines, XLIX (1-2), n.193-194, 49-71.

Stocking, G. W. Jr. (1991). Colonial Situations, Essays on the
contextualization of ethnographic knowledge. Wisconsin: The
University of Wisconsin Press.

Thomas, N. (1991). Entangled objects. Cambridge, Massachusetts / London,
England: Harvard University Press.

3 Term indicating a philosophy of how to live and of living lives differently from other
peoples; not seen as equivalent to "ways of life" which talks about approaches to living
(Maranda, 2008, p. 138).

21

Papers

Articles

Artículos

22

23

Paradigm or Predator?
Eco- and Community Museums in Scotland

and Costa Rica

Karen E. Brown

University of St Andrews - Scotland

As long ago as 1995, UNESCO declared: “each society needs to
assess the nature and precariousness of its heritage resources in its
own terms and determine contemporary uses it wishes to make of
them, not in a spirit of nostalgia but in the spirit of development”
(1995, p. 176). Since then, scholarship and policy have developed to
consider museums and their cultural landscapes in a holistic way,
making such research an urgent field of enquiry. Sustainability is, of
course, a word often cited and seldom defined. For the purposes of
this paper in museology it will refer to an “anti-predatory” approach to
sustainable tourism in the context of small to medium-sized rural or
island museums and their communities. In the spirit of the 1995
UNESCO Declaration, best practice will be seen to lie in community
empowerment and ownership, not only over community heritage, but
also in processes of decision making and governance. At best,
negotiating tourism in locations such as the Isle of Skye in Scotland
and the Boruca territory in south-eastern Costa Rica can result in a
vernacular kind of globalisation. At worst, predatory tourism
“continues an ontological and essentialist vision of exotic cultures,
conceived as static entities with clearly defined characteristics”
(Salazar, 2010, p. xviii). Analysing the touristic gaze on Costa Rica’s
community museums in particular carries on the discourse of the
politics of encounters between western and non-western gazes in the
field of heritage and museum studies (Said, 1978; Clifford, 1997;
Mitchell, 1998). Notably, mythologised (colonial) visions of Otherness
are created and re-created through a kind of travel which is nostalgic
for a static / less developed / idealised imaginary, harking back to
early travel narratives. As Noel B. Salazar remarks, “in tourism
studies, paradoxically, the tendency has been to see places in
developing countries (and, by consequence, their inhabitants)
defined by immobility, and international travel as something that
happens in a sort of nonplace between home and destination” (2010,
p. xvii).

In what follows, I shall take on board such observations on the
predatory nature of tourism and measure them against examples in
Scotland and Costa Rica. With no literature existing specifically on
the museums I focus on, my research relies heavily on primary
evidence – fieldwork and interviews with museum directors, policy
makers, community leaders and the public – analysed through the
lens of what we might usefully refer to as cultural heritage tourism
studies relating to eco- and community museums and their
communities. Taking heed of the Siena Charter and UNESCO
Recommendations, I seek to answer the following questions: In what
ways has the eco- and community museum movement been defined
in each region? How does each museum consider community and
cultural landscapes? What has been the dialogue between policy
makers and local communities in relation to museum policy and
governance? What strategies are deployed in each context to
enhance sustainability of the cultural landscapes? Can eco- and
community museums foster human well-being and national identity
through nature and culture?

24

But first, a brief background to the history and definitions of eco- and
community museums and related literature will highlight similarities
and differences in the cultural contexts of Scotland and Costa Rica.

Background

In 1972, a Round Table on the role of museums in relation to social
and economic needs of modern-day Latin America was held in
Santiago de Chile. The resulting Declaration, published by UNESCO
in 1973, brought about a paradigm shift from a museum focused on
traditional values of custodianship, preservation, and interpretation,
to one where the needs of the community are located at its core.
Following the 1973 Declaration, Hugues de Varine and Henri Rivière
led the ecomuseum movement in France, and today eco- and
community museums exist predominantly in Europe and in Latin
America in which, spurred on by a literature published mostly in
Spanish, Portuguese and French, the concept has followed a
specifically socio-museological agenda (Chagas, Santos, & Glas,
2012). As the Declaration of Intent in Trento explains, “[a]n
ecomuseum is a dynamic way in which communities preserve,
interpret, and manage their heritage for sustainable development. An
ecomuseum is based on a community agreement” (2004). The
central precepts of these museums – wherein the collection
écomuséale is a collection made of all the monuments, sites,
landscapes, artefacts, and documents that are recognised by the
community as being part of its common heritage and cultural
environment – could not be more urgent at this point in time in
relation to Sustainable Development Goals and multiculturalism.

And yet to date, no substantial bi-regional study has appeared
comparing and contrasting the concepts and experiences of social
sustainability in the two regions of Europe and Latin America since
the radical ideas of the 1970s. Moreover, only a handful of prominent
scholars have written on the topic in English: in particular, Peter
Davis (2011), Gerard Corsane (2009), and the late Kenneth Hudson,
who was both fascinated by ecomuseums and critical of their utopian
side and wrote several articles on the subject. At the same time, the
growth of scholarship on cultural heritage, sustainability, and
community is evident in both academia and policy. For example,
Routledge’s Key Issues in Cultural Heritage series is pursuing major
topics of discussion, including Harvey and Perry’s Future of Heritage
and Climate Change (2015) and Labadi and Long’s Heritage and
Globalization (2010). Informative volumes on museums and
community by Watson (2007), Crooke (2007), and Golding (2013)
have also appeared. Similarly, the networks of the International
Council of Museums (ICOM) and the Inclusive Museum have
prioritised the topics through events such as the launch of 2015
International Museum Day on “Museums and Sustainability”, and the
ICOM triennial conference on “Cultural Landscapes” (Milan, 2016).
The question of defining “eco-” and “community” museums is also
currently under discussion, especially in Italy, with a debate having
taken place in Milan in 2016, and efforts for future network
strengthening ongoing (ecomusei.eu).

The reason for locating my research in these two countries is that
Costa Rica (51,100 sq. km; 4.8 million people) is close in size and
population to Scotland (78,387 sq. km; ca. 5.3 million people); the
countries also share farming, fishing, and mining heritage, and both
are advocating sustainable tourism. Costa Rica has 41 museums,
almost half of which are small, regional museums that call

25

themselves, or can be identified as, museo comunitario or
ecomuseo. Scotland has over 265 museums, including regional
museums identified as community or ecomuseums. However, while
the remote museums may be common in type, they function very
differently in each context. This is because since the 1980s, Latin
America has arguably led the way in promoting community cohesion
through museums. Socio-politically, their best museums aim to
preserve local distinctiveness, create sustainable relations between
the state and local communities, empower the rural poor through a
sense of cultural identity, and resist homogenising forces of
globalisation – many of these features will be seen in evidence in
south-eastern Costa Rica. Scotland has much to learn from such
initiatives while sharing concepts and experiences here, including
social inclusion policies and successful ecomuseum practice. In
Scotland, it is also exigent to understand our cultural distinctiveness
in today’s political climate, situated in a broader state framework
through political devolution and the 2014 Scottish independence
referendum, and following the 2016 UK Brexit referendum.

So let us begin by focusing on Skye Ecomuseum, before turning to
the museos comunitarios of the Boruca people, both of which
demonstrate commonalities and departures from traditional
ecomuseums. Each museum is open air and encourages visitors to
explore the natural landscapes and traditional structures by
maintaining a focus on the cultural landscape of their territories. Both
are essentially processes at various stages of progress.

Skye Ecomuseum, Scotland

In the far western region of Scotland lies the Isle of Skye. Herein lies
the rural community of Staffin, an area defined by a traditional
crofting community which was established there before the
clearances of the late nineteenth century. Staffin also boasts
Scotland’s only ecomuseum, called Ceumannan, opened in 2008
and managed by Staffin Cultural Trust. Enticing us to visit, the
museum website hosts visually arresting images of dinosaur prints in
Jurassic landscapes either preserved in the Ellishadder Museum or
fossilised on Staffin beach for archaeologists and families alike to
explore at low tide in the right season. Inevitably, this predatory
heritage, together with the stunning surrounding landscape, has
attracted a great deal of tourism to Staffin, and the ecomuseum
concept has been used in this context as a dynamic force, capable of
uniting surrounding tangible and intangible features as a unique
cultural site, landscape, and community. It has also been used in a
strategic effort to attract funding and deliver real benefits to the local
community of Staffin. All the key elements of the ecomuseum
identified by René Rivard are present (Ecomuseum = territory +
heritage + memory + population) (Corsane, 2005, p. 371), especially
because Gallic culture features strongly here, with 50% of the
population fluent in Scots Gaelic language, and traditional folklore
and myth resonating with the local community. For example, there is
a sacred lough called Loch Shianta, and traditional heritages, such
as peat cutting and medicinal uses of seaweeds, are also kept alive;
one of the Trust Board Members runs a “Gaelic in the Environment”
course first created by Roddy Maclean at which students learn to
recognise plants and animals by their Gaelic names in their natural
habitats, as well as hearing about ecology, folklore, and fossils, and
their application to education and tourism. With all of this mysticism
and stunning natural beauty, tourism at large generates millions of
pounds for the local economy, and since the ecomuseum was

26

established Staffin has seen an international footfall increase by
15,000, to 90,000 visitors per annum. A number of high-profile films
have also been made on site, including The Land that Time Forgot,
Breaking the Waves, and The Wicker Man. Such interest and
acclaim also boosts the local economy in terms of grocery and gift
shopping and B&B reservations. However, it also brings inherent
problems to a designated area of scientific interest, and it could be
argued that a musealisation of landscape turned commodity is taking
place (Salazar, 2010). The question poses itself: is tourism
sustainable in this context? Is it a “paradigm or predator?”

In the context of ecomuseology as it relates to predatory tourism, we
also need to ask about the place of the local people – the “landscape
communities” as the Siena Charter calls them – in this context. Has
the Staffin ecomuseum landscape become emblematic at the
expense of its people? In the words of Bruno Brulon Soares, “What is
the place of the people in the musealised landscape?” (Milan, 2016).
In contrast to the Brazilian context where Soares asks whether the
people themselves may be considered commodities in the
commodified landscape, in Skye the research question is whether
“the people” actually engage in the ecomuseum project at all. On the
outside, the ecomuseum seems exemplar. Signage at the thirteen
sites is verbally and visually attractive for a range of ages,
interpreting the landscape in both English and Gaelic through the
lenses of history, ecology, and local mythology. In terms of
governance, the Trust consists of a variety of members of the
community: businessmen, farmers, retirees with a range of valuable
business and decision-making skills (Staffin Trust website). Such a
demographic reinforces the point made in the 2016 “strategic
document” relating to “new residents” bringing “sustainable lifestyles,
innovative skills and keen sensitivity to cultural expressions of local
tradition”. The business practice of the Trust is also seemingly
transparent, with minutes of meetings available for public access
through their web site. In many ways the model is paradigmatic in
practice and democratic in its decision-making processes. In the
spirit of the Common Ground Paris Maps project, the local people are
apparently determining what features lend the place its “local
distinctiveness” (Corsane, Davis & Murtas, [eds.], 2009).
Recognising what local communities value about their landscapes,
both cultural and natural, sets a place apart from its neighbours. The
health and well-being agenda promoted by the Scottish government
also plays a part in Staffin’s current development agenda, which is in
tune with the European Landscape Convention (2000), “believing
that the landscape is a key element of individual and social well-
being and that its protection, management and planning entail rights
and responsibilities for everyone”.

But what about the majority of the people in the territory, the ones
who are not involved in the Trust that has agency over creating value
in their cultural landscape? Do they in fact engage with the
ecomuseum, and do they even know it exists? Do they recognise
their cultural landscape in line with ecomuseum principles, and in
what ways do they actually use it? An audience survey and
development plan commissioned by Skye Ecomuseum itself in 2016
highlighted some pitfalls. The main visitor demographic is from the
UK and Europe: casual walkers and families with children aged three
to twelve (Audience Profiles, 2016, p. 5). Serious walkers and
archaeologists are similarly in search of “memorable experiences,
authenticity, and romanticism” along the mysterious, soaring cliffs,
narrow pillars called The Needle, and vistas to the crofts below

27

(Audience Profiles, 2016, p. 12). However, when thinking around
whether ecomuseums can be “paradigms or predators”, as I have
written elsewhere, in contrast to this enchantment, the same visitor
analysis showed that many local people are less engaged with the
Ceumannan sites than one might like or expect. For many of them,
the hills have always been for rearing livestock and crops in crofts
rather than for recreation, and while the locals and bus drivers
interviewed knew the sites, the majority were only vaguely aware of
the ecomuseum concept. Moreover, when the focus groups were
probed further, they did not know what an ecomuseum was
(Audience Development Plan Part 2, Appendix 3, 2016). It is
because of these and other misunderstandings that the Staffin
Cultural Trust submitted their Ceumannan Phase II Heritage Lottery
funding application (now successful), in which the interpretation plan
is to provide “a clear and coherent ecomuseum both on the ground
and offsite that delivers a clear visitor journey and promotes the
Ceumannan brand [emphasis mine]” (Audience Profiles, 2016, p.
21). Such “branding” should cater well to the tourist imagination,
which expects an easily consumable attraction and an historically
fixed version of local heritage and culture (Salazar, 2010, p. 47). A
problem could nevertheless emerge when distinctiveness itself
becomes commoditised, as Staffin attempts to compete with nearby
Portree and other crofting territories, even a mile away, for tourism
footfall. In the context of evaluating “paradigm or predator?”, while we
may wish for more visitors to experience the less visited and more
special sites such as Loch Shianta in order to appreciate our ancient
heritage, at the same time we need to think of the impact of hordes of
people driving to it, parking, and walking around it.

In summary, by investing in identifying the strengths, weaknesses,
and opportunities of their ecomuseum, Staffin exemplifies many
elements of the ecomuseum process at its best as it “musealises” its
sites, economises on a strong sense of community identity, and
becomes an economic and social resource for the community’s
needs and problems. It could, therefore, be said to approach the
2016 “Strategic document” of ecomuseums in presenting a “virtuous”
model of sustainable local development, which has been successful
in raising money to make itself sustainable.

However, local development is only as participative as the Trust can
make it under the shadow of the predator of mass touristic footprints
when it comes to environmental sustainability and the local people’s
willingness to engage. The idea of the Siena Charter’s “museums
and cultural landscapes”, therefore, holds an increased importance in
current times. Moving beyond a romanticisation of landscape
(Appleton, 1975), eco- and community museums have the potential
to take on added force in contemporary times, helping local
communities to define their identities as we question the very idea of
the nation and ask, “Who Owns Scotland?” (Wightman, 2016). In the
framework of tourism studies, this question could never be more
prescient. According to the United Nation World Tourism
Organisation, by the year 2020 international tourism arrivals will have
reached 1.6 billion (of which 1.2 billion will be intra-regional and 378
million long-haul travellers), resulting in earnings of US$1,550 billion
(World Tourism Organisation). And it should be noted that within this
quota, cultural tourism is significantly on the rise, increasing a
country’s duty to promote ecologically efficient development to keep
up with tourist numbers (Girard & Nijkamp, 2010, p. 1). In many
ways, such worldwide circulation of people, ideas, and fantasies, as
well as capital, can only be predatory in nature, and so it is the task

28

of the people managing museums and cultural heritage at large to
find ways to negotiate the impact of visitors on their community in
their own terms. In the words of Girard and Nijkamp:

Cultural heritage – a broad container concept – has a
hate-love relationship with modern tourism. It acts as an
attraction force for people from different places of origin,
while it stimulates local socio-economic development and
reinforces a sense of local identity and pride. On the other
hand, vast volumes of tourist flows may be at odds with
the ecologically benign development of localities and may
negatively affect social cohesion at a local level.
Consequently, the issue of local sustainable development
is at stake here (2010, p. 2).

Boruca and Rey Curré museos comunitarios, Costa
Rica

Moving across continents now to consider Costa Rica, this question
of defining one’s identity through museum cultural landscapes is
equally prescient, and especially in the context of indigenous or
semi-indigenous communities such as the Boruca community
museums in the south-eastern region. As Salazar has pointed out,
“tourism sells meaning and experience by creating essentialized
representations of peoples and places in an exoticizing and static
frame – the liminal space of the ‘exotic elsewhere’” (Salazar, 2010, p.
15), and such issues are augmented when an indigenous community
puts their heritage, and even, as some postulate, their people, on
display. As a number of studies have shown, the rationale for
indigenous tourism is fraught with pros and cons for the local people
(Butler & Hunch, 2007, pp. 3–4).

(Interviewer): “What is your opinion on the relationship
between culture and tourism?”

(Participant): “That relationship is very … it’s necessary for
both fields. Let’s say, they’re closely related, because
nowadays in this globalized world, in these globalized
times, we’ll always need resources to highlight a culture.
To be precise, we aren’t selling – and I would like to clarify
that right now – we’re not selling culture, we’re not selling
our culture. Rather, we’re promoting ourselves so we don’t
lose our culture. So people won’t say that ‘they don’t exist,
they don’t; look, so far I haven’t seen anything [about the
Boruca people]’” (Interview Location: Rey Curré, Costa
Rica).

In Costa Rica there exists a range of museum types, including two
main ecomuseums and several community museums, or museos
comunitarios, a term that has special meaning in a Latin American
context owing to its ethos and practices of governance – grass roots,
community-centred at its core, and usually supported by the network
of museos comunitarios of the Americas based in Oaxaca, Mexico
(Museos Comunitarios website). Of course, the museos comunitarios
were in many ways born of ICOM-related initiatives, including the
“Declaration of Quebec” (1984) and the promotion of the so-called
“new museology” through networks including ICOFOM in the 1970s
and ICOM MINOM. The initiatives can also be paralleled with recent
thinking in development studies wherein there is a move to place
local people and their culture at the centre of development work, and
where participatory, transparent, integral business models are seen
as best practice. It goes without saying that community development

29

and social progress have been the overarching objectives of the
museum movement of past decades, related to a larger challenge to
define museums and their theory and practice. Perhaps most
significantly, though, museos comunitarios offer a distinctive
counterfoil to the traditional anthropology or ethnographic museums
that have been so criticised in recent decades by both the academic
community and the peoples whom they purport to represent,
especially the indigenous communities (Kreps, 2003, p. 2). Native
peoples are questioning the way cultures displayed in museums are
fixed in time and space and focus on the past, and they ask: “who
has the right to speak for and represent whom?” Similarly, until
recently, museology as a discourse has relied on western knowledge
systems transmitted largely through universities and government
agencies, in turn affecting curatorial practices that transform cultural
materials. These systems and centres of power have been critiqued
by critics, including Robert Chambers (1993), as a “top down”
approach. By contrast, a local or indigenous knowledge system has
the capacity to offer distinctive ways of ordering and communicating
about the peoples’ world (Kreps, 2003, p. 8). As Kreps has argued,
such knowledge can be lost through academic training and curation,
where, in fact, indigenous curatorial knowledge and practices can
contribute to cross-cultural knowledge of museology.

The indigenous communities I will focus on from Costa Rica are
located in the Boruca area, covering approximately 12,470 hectares
and comprising the central community of Boruca village (which holds
the oldest community museum), and then about 17 or 18 more
communities, including Rey Curré in the Río Térraba river valley.
Inside the territory are over 1,900 indigenous people and over 1,200
non-indigenous people whom they call mestizos. The community
receives a good deal of support from an Asociación de Desarrollo
(the development association of the community), as well as the
National Museum of Costa Rica through its Network of Community
Museums of Costa Rica (Martinez, 2016). While the National
Museum actively supports community strengthening and
empowerment, the association’s funding priority is water and
obtaining a proper pipeline, rather than sustainable heritage, and so
the people have been working in conjunction with the Ministry of
Education and the Ministry of Culture on some projects. It could be
said that the strengthening of local identity in the Costa Rican
museums in question challenges threats of globalisation, of the type
identified by Appadurai relating to resistance, selectivity, and agency
(Appadurai, 1996, p. 7). Indeed, the example of Costa Rica museos
comunitarios shows an initiative attempting to integrate indigenous
knowledge systems in a local cultural context to better serve the
community and its needs. Initiatives include safeguarding the
collective memory of the community where it lies in oral traditions
and personal stories, as well as in objects such as their stone
spheres, said to be pre-Columbian. Considered together, these
objects and settings offer the tourist imagination a distinctive
alternative to the type of culture presented in a major national
museum in Costa Rica or elsewhere, where objects such as these
(pre-Columbian) spheres become de-contextualised and take on an
alternative aura to their original context.

However, as the interview above highlights, there are some tensions
surrounding the commodification of culture, especially in an
indigenous context, which not being highlighted in discussions about
the development of the museums. When questioned on the
relationship between tourism and culture, a community elder in Rey

30

Curré, quoted above, emphasised that they were not “selling” their
culture, but rather that they were making themselves known outside
their territory. The interview also points to the reciprocal and
contested relationship between tourism and culture where the local
people are selling indigenous crafts and performing displays of their
intangible heritage for a tourist market in order to make a living. The
three main areas in which this dynamic is currently manifest is in their
efforts to protect their pre-Columbian heritage (including stones
spheres), in the production of hand-carved masks and the handing
down of indigenous techniques through generations, and in the
performance of their native dance called the Festival of the Little
Devils, traditionally performed around New Year’s Eve but in recent
years given more visibility by being performed in the capital city, San
José.

In 2011, after several years of negotiations with the National Museum
of Costa Rica in San José, the Boruca community had three stone
spheres transferred back to its community to be under its own
custodianship; the largest sphere is located at the entrance to their
museum. These stone spheres range from only a few centimetres to
several metres in diameter and are said to have been symbols of
rank, power, and ethnic identity. The original locations of the larger
spheres appear to have marked special places, perhaps relating to
celestial movements, and they may have been used to indicate
special events in the community’s calendar. Whether situated in the
National Museum or in the entrance foyer to Quai Branly in Paris,
these spheres are transported into an alien environment across
terrain, even continents, in order to satisfy the touristic gaze, which
has perhaps neither the time, resources, or even the interest to see
the object in its original context. By contrast, the stone sphere on the
El Silencia site in Boruca territory can only be seen in the rainforest
with a guide. It is the largest so far registered, measuring 2.54 m in
diameter and weighing 24 tons, and questions of location are
currently under consideration by the National Museum of Costa Rica
(NMCR) and UNESCO. Stone spheres hold a lot of meaning for the
south-eastern region of Costa Rica, where they were for many years
covered and protected by sediment from the Río Térraba river, the
main means of transportation before the Inter-American Highway
was constructed. In 2014, the pre-Columbian chiefdom settlements
of the Diquis where the stones spheres are located, were mapped
and inscribed on the UNESCO World Heritage List (Museum Finca
6). When these stones are hosted in a community museum setting
near the delta and rainforest where they have been found, or in the
grounds of the school and museum of Rey Curré, the community
museum is turned to for support and education about them, which in
turn gives that community national and international significance
(Interview Rey Curré, 2016). The local school then feels duty-bound
to pass on knowledge about these objects, as well as the stones they
call galletas (biscuits) that were placed by ancestors next to bodies to
preserve their sacred burial sites, together with other indigenous
traditions, including the building of ranchos and the making of
baskets, trays, and traditional masks.

However, when a tourist ventures to Costa Rica with the desire to
experience and appreciate cultural heritage in its original setting, one
of the key differences is that the local people will also be present,
both to be viewed and to mediate the interpretation of the objects on
a number of different levels. On visiting the sites, the imagination of
the tourist is therefore in full force; in the words of Salazar, “The
imaginary can thus be conceived as a mental, individual, and social

31

process that produces the reality that simultaneously produces it”
(Salazar, 2010, p. 6). For the museos comunitarios of Costa Rica, as
for Skye Ecomuseum, we might therefore ask: whose memories are
being negotiated by such a museum and for whom? Whose voices
are being heard, and whose silenced?

To get to the bottom of these potential issues, a number of interviews
conducted in the museos comunitarios of Rey Curré and Boruca
proved illuminating. Firstly, Rey Curré is a new museum established
only one year ago, located close to the river, and built on the grounds
of a school for local, aboriginal Boruca people. The impetus for the
museum came from the community’s desire to conserve the local
culture of their senior citizens, grandparents, and ancestors, as well
as to value what they have, including an ancient burial site and local
arts and crafts traditions, not least the production of masks, jícaras
(small cups), and weavings. Therefore, their motives are strongly
linked to aspirations for indigenous education as they strive to pass
on knowledge about traditional crafts and customs to their young
people while functioning within the curricular norms of the Ministry of
Education. As previously mentioned, however, the initiative is also
directly linked to the local people’s desire to promote indigenous
crafts, to augment production for the tourist market, encouraging
visitors not only to appreciate their little museum, but also to enter
the shop and purchase brightly painted masks, woven bags, and
purses, among other items. While these goods are also for sale in
San José, by enticing the visitor to visit their village and have an
“authentic” experience, the goods purchased are not subject to a
commission and so the profits go to the community.

On 13 August 1979, the Asociación de Desarrollo Indígena
(Association for the Development of Indigenous People) was created.
One hundred people were in favour, yet many others were against it,
and it seems clear that there is still a long road to travel in efforts to
stake a claim for their culture, especially in language rights. To take
one example, the school wishes to teach its young people to carve
and weave, but the use of tools is prohibited by the Ministry in case
the young people hurt themselves. In 2013, a new school venue was
inaugurated in Rey Curré, and in 2014, the Consejo Local de
Educación Indígena (Local Council for Indigenous People’s
Education) was founded, with the purpose of improving the quality of
education in the territory.

In Rey Curré the remit of preservation extends beyond the little
museum’s rancho walls to the local cultural landscape, in particular to
a pre-Columbian cemetery that they are protecting from housing
development and destruction. Such sites are under the threat of
huacas or huaqueros (tomb robbers), who dig up vases or stones
looking for gold and precious goods. The local community will now
report them to the police, or at least try to stop it from happening.
Instead, the site is being promoted as a place of interest for both the
public and tourists, and its tourist offerings are publicised online
through national organisations and fora.

This preservation of local carvings is also a strong feature at the
original Boruca community museum located only 10 kilometres away,
higher up in the valley. Here, the local people are lobbying for the
artisans and the local crafts they make to obtain a Protected
Designation of Origin through an asociación and the Ministry of
Culture (Interview Boruca, 2016). In Boruca village, the local people
are also resisting the purchase of land by non-indigenous people

32

who historically enter the community and chop down trees in the
savanna, where all the raw materials, such as pine trees, grow. They
are canvassing, for example, to gain their traditional access to sea
snails, which live in a restricted natural reserve and from which they
obtain their traditional, purple-coloured dye for use in weaving.
Another initiative is obtaining vacant lots of land for the whole
community so they can plant balso wood used for making their
traditional masks which they then sell to the tourist market. The
initiative prevents people from buying the wood at an inflated price
elsewhere, and is linked to a longer history of unrest around
ownership in the indigenous territories (Martinez, 2016, p. 226).

It was the gift of a vacant lot in the savanna to a group of four local
women, including dõna Margarita and dõna Feliciana, in the 1970s
that the rescue of Boruca heritage began through their museum, and
this at a time when women suffered through lack of opportunities and
sexism in their culture. When interviewed, the local women recalled
how only one local man knew how to build the roof of the rancho. He
charged them fifty thousand dollars, which they didn’t have, and so
they came up with the idea of throwing a dance party which lasted
until the crack of dawn. When the roof collapsed, he charged them a
million Costa Rica colones, but by then they had the support of the
National Museum and were able to pay it. Today, many more women
and four men have joined the initiative, and now 95% of the
community live off crafts, especially weaving, in an effort to prevent
the young people moving away to seek work in San José (Interview
Boruca, 2016). The community is firmly supported by the National
Museum through the Costa Rica network, and also through the
Museos Comunitarios Spanish American network, both of which the
community recognises and values as supporting and strengthening
them. Therefore, the dream of women like dõna Margarita and dõna
Feliciana has come true, and other fresh initiatives are starting, such
as a new community café to provide visitors with traditional food,
assisted by the Flor Association. The community’s long-term
ambition is for a new and bigger museum.

However, when indigenous people are empowered to strengthen
their own culture at the same time as promote tourism, certain issues
can arise, and we need to ask in what ways the local people can
maintain ownership and agency over how they are being viewed and
interpreted. In the context of Boruca, teachers, students, and other
entities are involved in the Consejo Local de Educación Indígena on
a voluntary basis, through which they grow stronger in their collective
work and have a voice in national government in San José. The
Municipal Council then provides the museum with online exposure
and invites the community to perform Danza de los Diablitos (Dance
of the Little Devils) in San José at cultural events. The indigenous
punto (folk dance) is one of the main traditions being kept alive by
the Boruca community, along with cambús (local Boruca songs),
which are accompanied by accordions, pipes, and percussions made
in the local region. The festival traditionally takes place from 30th
December to 2nd January each year, during which time they have a
lot of chicha, tamales, and pork. The dance is performed only by men
and represents the conquest of the Spanish (represented by the bull)
and the indigenous people (los diablitos) who take the forms of birds,
snails, hammocks, whistles, or machetes through carved masks.
These masks were originally unpainted and made of bolso wood, but
today they are brightly painted for the tourist market, especially for
visitors from the United States. The village’s diablo elder (“Major
Devil”) keeps important artefacts from the dance, including a whistle

33

and the bull’s head, and the museum hopes to have them on display
when he passes away. Meanwhile, they want to make a film of him to
show in the museum. The community is also currently working to
have the dance recognised as a national intangible cultural heritage
event supported by the Ministry of Culture. These and many other
initiatives, therefore, clearly depend on a tourist market in a binary
relationship in which the local community are effectively “branding”
themselves, in a similar way to the Skye Ecomuseum, in order to
increase their own environmental and economic sustainability. When
asked specifically about the relationship between culture and
tourism, the local headmaster replied:

Es una relación muy … que hace falta en los dos campos.
Digamos, tienen su relación cercana, porque ahora el
mundo globalizado, en tiempos globalizados, siempre se
van a necesitar recursos como para resaltar una cultura.
Precisamente no vendemos, y de una vez aclaro, no
vendemos cultura, no vendemos la cultura. Sino más bien,
nos damos a conocer para no perder la cultura. Para no
decir: “no existen, no existen; mira, hasta ahora no veo”.
Nos damos a conocer para bombardear lo poco que
tenemos al mundo, de que todavía existimos. Entonces el
turismo, las personas turistas deben entender de que eso
es una característica del pueblo, de la comunidad, del
originario costarricense y cultural boruca, en este caso
nuestro grupo. Y lógicamente sí ocupamos recursos.
¿Recursos para qué? Para darle vuelta a la situación.
¿Cómo se le da la vuelta? En que los turistas se lleven su
trabajo, su artesanía, adornos, como que, mira, más bien
nos enriquece no tanto el valor de una pintura, de una
máscara, de un jícaro, sino que: “Mira, ahí hay algo, una
artesanía boruca, ahí hay un detalle boruca”. Y
lógicamente hablamos de que los artistas ganan muy
poco. Al artista nomás se le aplaude y eso no es alimento.
Entonces siempre va a haber una interacción ahí de que
hace falta las dos cosas.4

Conclusion

It is clear that community and cultural landscapes have similarities
and differences in Scotland and Costa Rica. Both locations have
witnessed clear, strong dialogue between policy makers and local
communities in relation to museum policy and governance, but the
conditions in which they function are quite different, and the
indigenous agenda of Boruca will have ongoing struggles in a cultural
context. To enhance sustainability of the cultural landscapes, the
strategy in Staffin has been to undergo a proper audience analysis in

4 [Translation]: That relationship is very … it’s necessary for both fields. Let’s say
they’re closely related, because nowadays in this globalised world, in these globalised
times, we’ll always need resources to highlight a culture. To be precise, we aren’t
selling – and I would like to clarify that right now – we’re not selling culture, we’re not
selling our culture. Rather, we’re promoting ourselves so we don’t lose our culture. So
people won’t say “they don’t exist, they don’t; look, so far I haven’t seen anything
[about the Boruca people].” We’re promoting ourselves to show what little we have to
the world, [to show] that we still exist. Therefore, tourism and tourists should
understand that’s one characteristic of the people, of the community, of the Costa
Rican origins and the Boruca culture, which in this case is our group. And logically we
do make use of resources. Resources for what? For turning around our situation. And
how do we turn it around? By getting the tourists to take with them their piece of work,
their craft, their decorations, that – look, it enriches us, but not so much for the value of
a painting, of a mask, of a jícaro, but because [people get to realise] ‘look, there’s
something, there’s a Boruca craft, there’s a Boruca detail!’ And, of course, we’re also
saying that the artisans earn very little. Artisans only get a round of applause for their
efforts, and that’s no sustenance. So there will always be an interaction. There’s
always the need for both things.

34

response to a recent funding bid, and to make recommendations
based upon it. In Costa Rica the strategies are in many ways more
complex, as multiple ministries, support organisations, and agencies
have their own agendas, in addition to those of the local community.
By asserting in Costa Rica that the local people are “not selling
culture […] Rather, we’re promoting ourselves so we don’t lose our
culture”, the community is resisting the predation of tourism. By
strengthening its museum community and collective vision through
local and regional networks, the community is also gaining agency
over decision making and gathering political force.
In the end, it has been seen in both contexts that eco- and
community museums can indeed foster human well-being and
national identity through nature and culture, taking account of local
distinctiveness and while being wary of predatory tourism on their
own terms. If tourism is the predator, then the museums under
investigation become paradigmatic as well as pragmatic, developing
agency over local and national decision-making processes.

Acknowledgements

The research for this project received funding from the Royal Society of
Edinburgh Small Grants scheme. The development of this research is being
supported by the European Union’s Horizon2020 research and innovation
programme under grant agreement No. 693669.

References

Appadurai, A. (1996). Modernity at large: Cultural Dimensions of

Globalization. Minneapolis: University of Minnesota Press.
Appleton, J. (1975). The Experience of Landscape. London: Wiley.
Brulon Soares, B. (2016). Presentation, ICOFOM forum, ICOM triennial

conference, Milan.
Butler, R., & Hinch, T. (Eds.). (2007). Tourism and Indigenous Peoples:

Issues and Implications. Oxford: Elsevier.
Chagas, M., Santos, P. A., & Glas, T. (2012). Sociomuseology in movement:

MINOM Rio Declaration. Museum International, 64, 1–4.
Chambers, R. (1993). Challenging the Professions: Frontiers for Rural

Development. Intermediate Technology Publications.
Clifford, J. (1997). Routes: Travel and translation in the late twentieth

century. Cambridge, MA: Harvard UP.
Corsane, G., Davis, P., & Murtas, D. (2009). Place, local distinctiveness and

local identity: Ecomuseum approaches in Europe and Asia. In
Corsane, G., Davis, P., & Murtas, D. (2009). Heritage and Identity:
Engagement and Demission, 47-62. Oxon: Abingdon.

Crooke, E. M. (2007). Museums and community: ideas, issues and
challenges. London: Routledge.

Davis, P. (2011). Ecomuseums: A Sense of Place. Revised edition. London:
Continuum.

Declaration of Intent of the Long Net Workshop. (2004). Trento, Italy.
Retrieved from http://www.mondilocali.it/wp-
content/uploads/2010/09/Declaration-of-Intent-2004.pdf.

Ecomuseum forum, Milan. (2016). Retrieved from
http://www.ecomusei.eu/?page_id=1084.

Girard, L. F., & Nijkamp, P. (2010). Narrow Escapes: Pathways to
Sustainable Local Cultural Tourism. In Girard, L. F., & Nijkamp, P.
(2010) Cultural Tourism and Sustainable Local Development. (pp. 1–
9). Aldershot: Ashgate.

Golding, V., & Modest, W. (Eds.). (2013). Museums and communities:
curators, collections and collaboration. London; New York:
Bloomsbury.

Harvey, D. C., & Perry, J. (Eds.). (2015). The future of heritage as climates
change: loss, adaptation and creativity. London: Routledge.

35

Health and Wellbeing in Scotland. (2004). Retrieved from
http://www.gov.scot/Publications/2004/08/19784/41518.

Interview. (2016). Boruca village, Costa Rica. Community leader and
[author].

Interview. (2016). Rey Curré village, Costa Rica. Secondary School Head
Master and [author].

Kreps, C. K. (2003). Liberating Culture. Cross-Cultural Perspectives on
Museums, Curation, and Heritage Preservation. Routledge: Taylor
and Francis, 2003.

Labadi, S., & Long, C. (Eds.). (2010), Heritage and Globalization. London:
Routledge.

MacCulloch, J. A. (1927). The Misty Isle of Skye. 3rd Edition. Stirling.
Martinez, R. (2016). Memoria de la Red de Museos Comunitarios de Costa

Rica. In Ocampo, C. C, & Lersch, T. M. (2016). Memoria: Red de
Museos Comunitarios de América. (pp. 225–267). Oaxaca: Red de
Museos Comunitarios de América.

Mitchell, T. (1998). Orientalism and the Exhibitionary Order. In Preziosi, D.
(Ed.). (1998) The Art of Art History. (pp. 455–472). Oxford: Oxford
University Press.

Museos Comunitarios website. Retrieved from
http://www.museoscomunitarios.org.

Rivard, R. Ecomuseum diagram. Reproduced in Corsane, G. (2005).
Heritage, Museums and Galleries: An Introductory Reader. London.

Said, E. W. (1978). Orientalism. London: Routledge and Kegan Paul.
Salazar, N. B. (2010). Envisioning Eden. Mobilizing Imaginaries in Tourism

and Beyond. Oxford; New York: Berghahn Books.
Siena Charter. (2014). Retrieved from

http://icom.museum/uploads/media/Carta_di_Siena_EN_final.pdf.
Skye Ecomuseum Ceumannan II Audience Development Plan (2016). Part 2

Consultation Results (unpublished source).
Skye Ecomuseum Ceumannan II Audience Profiles (2016). Draft

(unpublished source).
Staffin Trust website. Retrieved from http://staffin-trust.co.uk/trust-directors-

4.
Ulloa, F. C., & Castro, M. E. UNESCO Museum Finca 6 Site information

leaflet. n.d. Acquired 2016.
Watson, S. (Ed.). (2007). Museums and their communities. London:

Routledge.
Wightman, A. (2016). Who Owns Scotland? Round Table debate with

[author] and Luis Raposo, Museums Association conference,
Glasgow.

World Tourism Organisation statistics. Retrieved from
http://www2.unwto.org/content/data

Abstract
Recent decades have seen a rise in scholarship on the tourist imagination
relating to the western gaze towards other cultures. In this essay, my
theoretical standpoint is located in a nexus between museum studies,
tourism studies, and anthropology, wherein the dynamic between the visitor
and the heritage encountered can no longer be accepted as an innocent
one. The contemporary examples I draw on from Scotland and Costa Rica –
Skye Ecomuseum, and the Boruca and Rey Curré museos comunitarios –
attract diverse international visitors, and tourism to both destinations is
showcasing a life lived at a remove from the western world of capitalism and
modernity, one experienced within, and at one with, stunning natural
surroundings. However, as I will elucidate, both communities are
concurrently experiencing the homogenising influences of globalisation while
striving to maintain and strengthen their distinctive local identities in the
response to predatory tourism.

Resumen
En décadas recientes, se ha visto un aumento en los estudios sobre el
imaginario de los turistas y la mirada occidental hacia otras culturas. En este
ensayo, mi punto de vista teórico se localiza en el vínculo entre la
museología, los estudios turísticos y la antropología, donde la dinámica del

36

encuentro entre el visitante y el patrimonio ya no puede ser aceptado como
inocente. Los ejemplos contemporáneos seleccionados de Escocia y Costa
Rica (el Ecomuseo de Skye y los Museos Comunitarios de Boruca y Rey
Curré) atraen diversos visitantes internacionales, y el turismo en ambos
destinos exhibe un estilo de vida retirado del mundo occidental del
capitalismo y la modernidad; una experiencia interior y en unidad con los
increíbles paisajes naturales que los rodean. Sin embargo, como expondré,
ambas comunidades están sufriendo las influencias homogeneizantes de la
globalización, mientras que luchan por mantener y fortalecer sus distintivas
identidades locales en respuesta al turismo depredador.

Keywords: cultural heritage management; ecomuseology;
community museology; predatory tourism

.

37

Reformulation of the museum’s discourse in
reflexive ethnographic exhibitions. Limits and

ambivalences at the Museum der Kulturen
(Basel) and the Neuchâtel Ethnography

Museum.

Gaëlle Crenn

Université de Lorraine, Centre de Recherche sur les
Médiations (CREM) – France

During the last decades, following radical criticism (Jamin, 1998),
ethnographic museums faced the urgent need to reform themselves.
Seminal works in anthropology formulated critics toward
ethnographic museums (Aldrich, 2012; Simpson, 2001, Clifford,
1997; Ames, 1992). According to Dubuc,

heavy of a colonial past and seeking a new path, ethnology
museums, or better, anthropology museums, are currently
living an existential crisis (Dubuc 2002, p. 31).

The crisis addresses their missions and meanings, and, as Françozo
notices, it questions their practices in a changing context:

in a world increasingly connected, museums have been
subject to criticism and reassessment of their objectives,
and Europeans in particular have gradually tried to
reconfigure their collection and exhibition practices in a
post-colonial context (Françozo, 2013: 451).

Benkirane and Deuber Ziegler underline the crucial questions that
the museums have to answer: "What are ethnographic museums? At
what kind of culture do museums contribute when they expose
cultures? In the post-colonial era, what intellectual heritage do these
museums claim?" (Benkirane & Deuber Ziegler, 2007). Answering
these frontal questions first demands institutional change. It requires
a rewriting of the museums’ discourse as well as new conceptions of
otherness (Maze, Poulard, & Ventura, 2013) and the invention of a
new role. The challenge for today's museums then is to establish
institutional positions articulating reformed narratives and
(re)legitimation. But how can these museums, which owe the
constitution of their collections primarily to colonial enterprises,
rethink collections, museum work and otherness in the context of
postcolonial discourse (Thomas, 2012; Schmouts, 2007)? How can
they reformulate their ground narratives in order to reaffirm their
institutional legitimacy without infringing their core missions at the
same time? According to Basu and MacDonald, in response to the
criticisms and suspicions about ethnographic museums, adding
reflexive historical sections to exhibitions have become an ubiquitous
practice: “Reflexivity has become a new orthodoxy” (Basu,
MacDonald, 2007:20). Our contribution explores this reflexive
process in two recent exhibitions: "Expeditions. Bringing back the
World in a Suitcase" presented at the Museum der Kulturen Basel
(MKB) (2012-2016), and "Return from Angola", (2007- 2010) at the
Ethnographic Museum of Neuchâtel (MEN).

38

Exhibitions are dense spaces saturated with signs, where the body of
the visitor comes into contact with the exhibits (Davallon 1999)5.
Exhibitions are defined by their “textual and media forms” (forms
textuelles et médiatiques) (Boucher & Schiele, 2001). We explore the
program these exhibitions are based on (Drouguet & Gob, 2014),
and especially the place provided for visitors in the exhibition’s
display (Akrich 1987; Macdonald, 1996), in order to understand the
discursive strategies implemented by the two museums. Our
contribution illuminates how reformist narratives take place in these
exhibitions and how, through such self-exhibition strategies, the two
museums ultimately reinforce the legitimacy of the Western museum.
Through their displays, both exhibitions do challenge the established
system of museum values. However, ambivalent positions (toward
the use of contemporary art, the meaning of objects, and the
representation of subjects show the limits of the narratives’ critical
resettling.

Exploring the history of expeditions

The two exhibitions presented in two of the major Swiss ethnological
museums in Basel and Neuchâtel take expeditions as a topic. In
Basel, the course successively presents four major expeditions (Sri
Lanka, Vanuatu, Indonesia and East Timor, and Cameroon) between
the 1890s and 1950s. The exhibition showcases the collection’s
acquisition context, showing the contingencies of collecting: the
concrete, material, and sometimes trivial conditions in which objects
are acquired. Beginning with the explorer’s portrait, it ends with the
evocation of the “treasure” of multiple societies, preserved in the
museum’s “warehouse”. For each expedition, collected objects are
displayed in a specific way that underlines the values attributed to
heritage and otherness during that period. Multimedia contents
(texts, maps, and many photographs) allow visitors to dive deeply
into the historical context.

In Neuchâtel, the exhibition focuses on one single expedition, the
second scientific Swiss Mission in Angola, and creates a "return" in
order to recall its scale, its nature, its achievements, but also its
heritage. Faithful to the “muséologie de la rupture”6, the exhibition
offers visitors a sophisticated and easily affordable game, in which
each step of the museum work corresponds to a display and
presents, among other objects, the tools of the museum
professionals. In the first section, "Training the Scientific Gaze",
visitors enter a reconstruction of Théodore Delachaux’s workroom.
Personal collections of the scientist are exposed in the style of an
imaginary “cabinet de curiosité”. In the second section, "Fever of
Departure," we enter an immersive installation where objects evoking
departure (such as a hardware list and exploration maps) overwhelm
us. Typed texts from Delachaux’s archives recall the motivations of
the journey. The "Field" section displays photographs on two
transparent tissue screens, following the principle of the dioramas.
Depending on the lighting, we discover frontstage or backstage
photographs referring either to aesthetic or documentary type. In the
room of the "Great Unpacking", "authentic objects" are presented
under glass display, but surrounded by other objects, the tools of the

5 The exhibitions anticipate the path of visitors. However, they still can thwart the
implemented strategies (Chaumier, 2011; Davallon, 2010).
6 In the 1980s and 1990s, the exhibitions held at the MEN under the direction of
Jacques Hainard, in a critical and poetic approach known as the “muséologie de la
rupture” (rupture museology), made it a key place for reflection on museum practices
(Gonseth, 2008a, Hainard, 2007).

39

curators, in order to highlight the research work in the museum. In
the same room, the "Masterpieces” section underlines the clashes
between distinct criteria of value inside the museum and in the
marketplace. The last section, “Objects”, questions the issue of
ownership in heritage.

The two exhibitions focus on collecting, preserving and exhibiting,
namely the core functions of museum work. They both look back at
the history of the museum’s founders, with the will to contextualize
the project, the actors and their actions. Through a retrospective
glance, they aim to operate a double unveiling, both showing the
inner work of the museum and pointing out key historical periods in
the constitution of collections.

Manifesto exhibitions

The exhibitions came at a significant moment in the history of the
museums: renovation for one, new direction for the other. Besides,
they inaugurated, in both museums, a new format of semi-permanent
exhibitions. In Basel, the exhibition is visible for four years (June
2012-April 2016). In Neuchâtel, the exhibition runs for just over three
years (December 6, 2007-31 December 2010). They are
opportunities to express a statement at a key time in the life of the
institutions, to open a new era.

The Museum der Kulturen, the National Museum of Ethnology,
reopened in 2012. The intervention of "home" architects Herzog and
de Meuron modernized the space. The new silhouette blends
referents of the local vernacular architecture and spectacular
international modernism. As curator Gaby Fierz explains in the
Journal of the exhibition, the changes represent a "turning point for
the Ethnographic museum of the twenty-first century”.

[It] takes up the challenge of the new tasks, thematizes its
history, and follows new paths in the encounter with others
and with the difference" (Exhibition Journal, "A new name
and a new concept”).

For the Museum of Basel, it is a new beginning, a time for a
"conceptual opening [and] a new understanding of the role of
ethnological museum, vowing to a living cultural dialogue" (Ibid.). In
Neuchatel, the "Return from Angola" exhibition is the first semi-
permanent project undertaken by the new team led by Marc-Olivier
Gonseth, following the departure of Jacques Hainard in March 20067.
The new team, however, intends to follow in the wake of the previous
one, with Gonseth and Hainard having cooperated for many years.
The location of the exhibitions in their respective buildings also
highlights the roles assigned to the temporary exhibitions. In
Neuchâtel, the “Angola” exhibition re-invests the ancient Pury
pavilion building, previously dedicated to the presentation of the
permanent collection. The exhibition is not only housed there, but
even more, it adjusts itself to the house, tightly fitting the binding
configurations of the rooms covered with glass displays. The choice
of the historic building demonstrates the commemorative and
(re)founding aspect of the project. On the contrary, in Basel, the
“Expedition” exhibition takes place in the newly "white cube"
renovated spaces. According to Françozo, the “open, plain white

7 After the temporary exhibition « Figures de l’artifice » has been presented in the
temporary exhibition area.

40

walls" make the spatial design "a metaphor for the entire exhibition
project: open and clear in broad daylight" (Françozo, 2013: 452.)

Both exhibitions function to redefine the institutional project: they are
manifesto exhibitions. They are distinctive by their meta-discursive
character. Indeed, their true subject is the museum itself. They
question its legitimacy and its predatory nature through the return to
historic collecting expeditions. Such exhibitions are opportunities to
address a statement about the institutional project and the definition
of its current principles of action, both to peers and to the general
public.

Re-contextualizing historical foundations

Both exhibitions focus on expeditions undertaken by and for the
museum, in different periods of history, and they are committed to re-
contextualizing the historical foundations of the museums through a
reflective gaze. They use different strategies in order to introduce
critique into the museum’s history.

Both museums adopt a local angle: the exhibitions present Basel and
Neuchâtel ethnologists, and invite visitors to enter the discourse
guided by the explorers themselves who worked at the Museum.
While avoiding hagiography, the biographical dimension allows
customization and facilitates identification. In Basel, each historical
chapter is introduced by the portraits of the founders and their
motivations, through a slideshow combining quotes, pictures,
reproduction of documents, etc. In Neuchâtel, it is mainly through the
eyes of Théodore Delachaux that the visitor is invited to follow the
expedition in Angola. Through the portraits of the explorers,
presented as typical figures of their times, visitors come to
understand the zeitgeist with their conceptions of science and their
motivations for collecting.

The exhibitions follow similar conceptual courses. They describe the
successive stages of museum work and a specific type of final
output, the exhibition. In order to highlight the historicity of research,
collection and conservation methods, the exhibitions involve visitors
in a process of comparing museum work at different periods of time,
thus revealing the socially constructed nature of scientific
understanding. In Basel, visitors conduct their own critical review
through the four expeditions and the different exhibitions derived
from them, that they then are invited to compare. The exhibition re-
displays the collected objects to reveal the constructed nature of the
ethnological exhibition and to highlight the logic they responded to at
various times. For the exhibition to Sri Lanka, large, spectacular
objects collected for prestige are clearly separated, in order to
highlight their individual value. In Vanuatu (New -Hebrides), objects
(masks, jewelry) are collected by series, illustrating aspects of life
through material culture. Jewelry is displayed by function, the masks
are arranged according to their social role. The presentation also
increases their formal beauty and conveys a strong aesthetic impact.
In Timor, the presentation is more systematic and functional. For
instance, the spoon series show distinct provincial styles within a
whole united culture. Thus, the juxtaposition of several period of time
helps reveal the frame of thoughts specific to each period and, finally,
helps raise awareness about the historicity of scientific classification
and display.

41

In Neuchâtel, museum work is dissected stage by stage. The visit
gives clues to understanding the use of tools by the curator, and also
to deconstruct and criticize his work. For instance, through the title
“The Great Unpacking” (“Le grand déballage”), the necessity of
collecting is addressed; the double framing of photographs (as
ethnographic documents; as sensible portraits of subjects with
individuality) helps question the construction of others. The
confrontation of art fair and museum values recalls the social order of
significances surrounding building heritage. These hybrid
installations stress the ambiguities in the construction of science and
art values (Clifford, 1988).

The two exhibitions are designed to unveil or even to strip bare the
social construction of ethnological knowledge in the museum context,
revealing its stages, its methods, its instruments. In this regard, they
are also histories of museum displays.

Hybridizing scientific and artistic register

Close observation of the exhibition’s design reveals a hybridization of
scientific and artistic registers in the museum discourse. This
strategy can lead to a varied tone of criticism toward ethnographic
displays.
Both exhibitions are immersive. According to Montpetit, immersive
exhibitions belong to the category of "analogical" museology (1996).
They are designed under an “endogenous logic”, where visitors are
encouraged to recognize a familiar world of reference (be it real or
imaginary). More than actual reconstruction, the environments are
evoked, with emblematic objects displayed in realistic three-
dimensional environments. In Basel, the choice and display of
objects blend disparate registers, producing a hybridization of forms.
The evocative exhibits impart references from the field of
contemporary art. The overall design is marked by a tendency to
aesthetize. For instance, in the first section of the exhibition, a series
of juxtaposed field sheets is presented on a wall: this “table of fields
sheets” can be read piece-by-piece or contemplated as a whole. As a
whole, the series of sheets grasps the systematic character of the
scientific enterprise. But it also induces an aesthetic reading,
reminiscent of the works of contemporary artists exploring such
systematic treatment for a series of objects (such as Christian
Boltanski or Annette Messager). Similarly, this kind of artistic
reference is usual in the design approach in Neuchâtel, and it is
present in the “Angola” exhibition, where the curator admits "free
loans to Anish Kapoor” in the final installation "Masterpieces"
(Gonseth, 2008b, p.60).

Moreover, in both exhibitions, there is an undertaking of critical
discourse by contemporary art. In Basel, the "Expeditions" exhibition
is interspersed with a temporary exhibition entitled "Semiwild-
Unlimited desire" featuring the work of the artist Ania Soliman. The
exhibition aims at “challeng[ing] the multiple meanings of artifacts”:

What are the links between objects and desire? And how is
this manifest in the economic environment? By comparing
the objects of the museum's collection with her own works,
the artist creates an unconventional installation that
questions the museological practices and probe together
the themes "possession" and "desire." The visitors embark
on an unexpected journey. (MKB, “Semiwild-Unlimited
Desire” Exhibition’s flyer)

42

The “Semiwild” exhibition unfolds partly in the heart of the
"Expeditions" exhibition. In the first section, the installation “Bodies of
currencies” displays disjointed parts of a model on a broad plinth. A
column of video screens broadcasts a cyclic series of national
symbols (national flag, geography, currency, writing,...). The label
ties the two exhibitions by asking “what types of objects produce
cultures?”

The exhibition "Expeditions. To bring back the world in a
suitcase" brings together objects from 13 countries, collected
by Swiss explorers in colonial times. Since then, almost all
the countries gained independence, with national borders, a
flag and a currency, and adhere to the IMF.

This display establishes a strong link between the two exhibitions,
which mirror each other. The following parts are located on the upper
floor. The exhibition consists of six sections, each one evoking
museum tasks: “1. Selecting; 2. Processing, packaging,
documenting; 3. Classifying; 4. Giving sense to (and through) the
exhibit; 5. Questioning the value of the object”. On the upper floor, a
set of carved wooden statues, with sizes ranging between one and
two meters, is arranged to turn away visitors. This reversal is
sufficient in itself to question the status of these works: what is the
initial context in which they were intended to take place? How were
they intended to be seen? As such, the installation is a metaphor and
an illustration of the de-contextualization-recontextualisation
operation behind the museum process. The exhibition questions,
raises and reverses the sense of displaying, as well as the values
and conventions underpinning the economy of the museum.
Overlooking "Expeditions" from above, “Semiwild” forms a negative
mirror. Two voices meet in the museum: the voice of designers of the
“Expeditions” exhibition, the voice of the invited artist. Two voices
that do not say the same things about a shared topic. It is the tension
between these two voices that provides support for the reformulation
of the positioning of the museum. However, if contemporary art is
used to support a critical discourse, it also serves to put it away from
the museum officials. The use of contemporary artists to criticize the
museum discourse can also be an easy way to exempt the museum
staff itself from spelling the critics.

Unsolved issues in the discourse of the museum

In both exhibitions, the displays lead visitors to raise questions about
objects, about their status, their meanings, their properties and their
uses. Discussions on “objects” are thus a means to unveiling the
epistemic museum. Some displays tackle the role of material objects
in anthropological knowledge, taking up the controversy of ethnology
since Boas, who claimed in 1907 that "the material object [was]
insignificant in relation to the scientific issues raised today” (Dubuc,
2002: 42.). In Neuchâtel, one can read between the lines, from his
marginal writings, a critique by Théodore Delachaux about the
"deficiencies" of the object: "because collections are not all and there
would be so much to further study on the spot”. Arnold Van Gennep
(1914) is quoted at the end of the exhibition:

If ethnographic museums in their current state are hurting
our science, it is because they perpetuate the old illusion
that what is important to it is primarily the knowledge of
material objects.

43

Other displays discuss the allocation of value to objects in the field of
art or in the source societies. In Neuchâtel, "Masterpieces"
introduces a reflection on the objects’ biography and the value being
given, inside and outside the museum. Other questions relate to the
limits of the presentation of material objects. Some exhibits expose
paradoxes inherent to the display of material objects to explain social
phenomena; whose meaning is immaterial; whose indigenous use
requires that they would be destroyed, or whose original destiny is to
be hidden. In Basel, didactic devices are installed to think / reflect the
qualities attributed, here and there, to objects and the importance of
their intangible part. For instance, in the expedition to Cameroon
(1950s), funeral urns are exposed. Considered as "souls’ pots", they
could not be taken away "without doing violence to the village". The
women potters then agree to create pots "without souls" for
collectors. These ones are “displayable” without damage.

The origin of collected objects, and the conditions of their collecting,
are also put into context, again introducing critical reflexivity about
the museum enterprise. In Basel, some weapons come from
confiscation by the colonial army. Relations with colonial powers are
mentioned to explain the presence of collections. However, these
statements remain rather discreet. In Neuchâtel, Théodore
Delachaux’s doubts about collecting are mentioned but rarely
questioned. In Basel, the visitor is invited to live a playful interactive
experience. A telescope is placed near a window to look out to the
outside wall of the inner court. The wall is covered by a series of field
sheets, small square photographs (about 5 cm square), and some
larger pictures. This quirky device is entitled "Discover yourself Paul
Hinderling and René Gardi’s Africa!" (naming the explorers). It
involves the visitor in an act of "looking Africa at a distance”. It offers
a metaphor for the distance, both geographical and intellectual, with
source societies and, as such, it guides us toward the way we should
look at the exhibition, and beyond, at the whole museum’s project.
This device excepted, critical discourses on objects and collecting
remain quite moderate, in order not to fully impair in museum
enterprise.

Along with the objects, subjects from the colonized or explored
countries are represented in the exhibitions. The way they are
represented tells us how far the critical discourse intends to go. In
Basel, the last section is dedicated to testimonies of explorers and
museum professionals. Among them, only one indigenous voice is
available, which is few. The exhibition re-displays models of the
collections in a new context of interpretation. For instance, life-size
models of a Wedda couple, originally displayed in a physical
anthropology room, are re-contextualized. Surrounded by many
cultural objects, the models evoke a cultural community, more than
physical characteristics. At the same time, they are framed by a blue
panel that surrounds them and isolates them from the context of the
display as a whole, thus showing its socially constructed nature. The
border operates literally and conceptually as a reframing of the
meaning. However, a visitor reading the exhibition’s Journal or
getting closer to the side windows will find some human skulls of
Wedda people, lent by the Museum of Natural History. These human
remains are presented as specimens and the history of their
collection is quite brief. While the exhibition of human models, which
might inflame the debate, is treated with caution, the fact of exposing
human remains is not questioned. In a complementary manner, the
presence of human remains in reliquaries or masks is not mentioned,
let alone questioned.

44

In Neuchâtel, the representation of subjects is mainly to be found in
ethnological clichés in the “Field” section. The "Return from Angola"
exhibition concludes with a reflection on the concept of "ownership"
in heritage, quoting the response made by an indigenous person to
Théodore Delachaux when he wanted to acquire an object: "I can not
sell it, it is not mine". According to curator Marc-Olivier Gonseth,
through this key phrase, the question of ownership "relates to both
the source population and museum professionals” because “the
heritage of others, gathered in ethnographic museums, does not
indeed “belong to people” but has the capacity to “connect” people”
(Gonseth, 2008b, p. 61). This position is partly an on-going critique
made by the Neuchâtel museum against the fetishism toward
objects, but it also offers a way of dealing in an euphemistic way with
issues of ownership (versus dispossession) and property (versus
theft, robbery or looting), while setting the stakeholders back to back.
Therefore, any conceivable restitution is pushed into an indefinite
and distant horizon and subject to conditions besides: "It is not
unthinkable to imagine that major moves will take place one day if
conditions permit", Marc-Olivier Gonseth says (2008b, p. 61). As
Dubuc (2002) has shown, the use of a technological argument is an
effective way to justify the role of the museum in the appropriation of
other’s heritage.

Critical reflexive displays lead visitors to raise questions about
objects and subjects. If they do not bear the same critical load in both
museums, they remain often ambiguous; paradoxes are mentioned,
without being totally clarified, ambivalences remain, without a clear
way out. Finally, the representation of subjects from the source
communities remains static, with their own relationship to heritage
limited. The two exhibitions challenge at some point the system of
values that governs the construction of meanings in the ethnographic
museum. However, persistent ambivalences mark the limits of the
reformulation of the institutional discourse. The museums do not
draw all the consequences about the issues they raise, and
consequently do not fundamentally challenge the legitimacy of the
Western museum.

Conclusion

In conclusion, the research makes visible how these exhibitions
challenge the museum’s project and, at the same time, reaffirm the
Western museum enterprise. The criticism of the Western museum is
euphemized through two processes: first, through distancing the
responsibility of the critical discourse, entrusted to a contemporary
artistic voice; second, through the balance between contesting
collection and maintaining ambiguities about the sense of objects
and subjects. The ideology of authenticity remains pregnant to justify
the preservation of objects and reaffirm the full authority of Western
museums on collections. As shown by Dubuc, these arguments imply
that "what belonged to everyone, eventually belongs to the ones who
developed the ideological and technological equipment of such a
project" (Dubuc, 2002: 34).

The two exhibitions also draw a clear limit between the historical
period of foundation and today. Very little is known about the actual
situation of the communities at stake. The “return from Angola” is
barely an opportunity to “return to Angola”. The country itself is
overshadowed, or is relegated to a very indefinite future. Even
though looking at contemporary communities was not the primary

45

objective of the exhibition, this temporal closure of the exhibitions
may also act as a gate against criticism. Through their seminal semi-
permanent exhibitions, the two Swiss ethnographic museums, while
commenting on their documentation of the world, strongly reassert
their institutional project. Ultimately, their ”agencies of display”
(Kirshenblatt-Gimblett, 1998) contribute rather to a reassertion of
authority of the Western museum and its legitimate right to collect,
preserve and display.

References

Akrich, M. (1987). Comment décrire les objets techniques ? Technique et

Culture, 9, 49-64.
Aldrich, R. (2012). Colonial museums in a postcolonial Europe. In Thomas,

D. (Ed.). Museums in Postcolonial Europe (pp. 12-31). London:
Routledge.

Ames, M. M. (1992). Cannibal Tours and Glass Boxes. The Anthropology of
Museums. Vancouver: University of British Columbia Press.

Basu, P. & Macdonald, S. (2007). Introduction: Experiments in Exhibition,
Ethnography, Art and Science. In Basu, P. & Macdonald, S. (Eds).
Exhibition Experiments. pp. 1-24). Oxford: Blackwell.

Benkirane, R. & Deuber Ziegler, E. (Eds.). (2007). Culture et cultures. Les
chantiers de l’ethnologie. Genève : MEG (Tabous).

Boucher, L., & Schiele, B. (2001). Note sur la médiation muséale
contemporaine. Quaderni, 46, 1, 27-51.

Chaumier, S. (2011). Les écritures de l’exposition. Hermès, 61, 45-51.
Clifford, J. (1988). Malaise dans la culture. L’ethnographie, la littérature et

l’art au XXe siècle. Paris: Ensba.
Clifford, J. (1997). Routes. Travel and translation in the late twentieth

century. London: Harvard University Press.
Davallon, J. (2010). L’écriture de l’exposition : expographie, muséographie,

scénographie. Culture et musée, 16, 229-238.
Davallon, J. (1999). L’exposition à l’oeuvre. Stratégies de communication et

médiationsymbolique. Paris : L’Harmattan (Communication).
Drouguet, N. & Gob, A. (2014). La muséologie. Histoire, développements,

enjeux actuels. Paris: Armand Colin.
Dubuc, E. (2002). Entre l’art et l’autre, l’émergence du sujet. In Gonseth, M-

O., Hainard, J. & Kaehr, R. (Eds.) (2002) Le musée cannibale.
(pp. 31-58). Neuchâtel: MEN.

Françozo, M. (2013). What Now? The Insurrection of Things in the Amazon,
Museum der Kulturen, Basel, Switzerland. Curator, 56, 4, 451-
459.

Gonseth, M.-O. (2008a). La rhétorique expographique au Musée
d’Ethnographie de Neuchâtel. Ethnologie française, 38, 4, 685-
691.

Gonseth, M.-O. (2008b). Construire la référence. Les cahiers du Musée des
confluences, 1, 51-64.

Gonseth, M.-O., Hainard, J., & Kaehr, R. (Eds.). (2002). Le musée
cannibale. Neuchâtel : MEN.

Hainard, J. (2007). Le trou : un concept utile pour penser les rapports entre
objet et mémoire. In Octave Debary & Laurier Turgeon (Eds.).
Objets et mémoires. (pp. 127-138). Québec : Presses de
l’Université Laval. Paris : Fondation Maison des Sciences de
l’Homme.

Jamin, J. (1998). Faut-il brûler les musées d’ethnographie? Gradhiva, 24,
65-69.

Kirshenblatt-Gimblett, B. (1998). Destination Culture. Tourism, Museums and
Heritage. Berkeley: University of California Press.

Macdonald, S. (1996). Exhibitions of power and powers of exhibition. An
introduction to the politics of display. In S. Macdonald (Ed.), The
Politics of Display. Museums, Science, Culture. (pp. 1-24).
London: Routledge.

Maze, C., Poulard, F., & Ventura, Ch. (Eds.). (2013). Les musées
d'ethnologie. Culture, politique et changement institutionnel.
Paris : Eds. CTHS.

46

Montpetit, R. (1996). Une logique d’exposition populaire : les images de la
muséographie analogique. Publics et musées, 9, 55-100.

Smouts, M.-C. (Ed.) (2007). La situation postcoloniale. Les postcolonial
studies dans le débat français. Paris: Les Presses de Sciences
Politiques.

Simpson, M. G. (2001). Making Representations. Museums in the Post-
colonial Era. New York: Routledge.

Abstract
In response to the criticisms and suspicions about ethnographic museums,
adding sections on collectors and collections has become a common, even
ubiquitous, practice. It remains crucial to know how such a critical reflexivity
is displayed and how unsettling it is for the museum. The ethnographic
museums of Basel and Neuchatel in Switzerland recently presented
exhibitions tackling the topic of expeditions ("Expeditions" Museum der
Kulturen; "Return to Angola," Neuchâtel Museum of Ethnography). Indeed,
the subject of these reflexive meta-exhibitions is the museum itself, whose
legitimacy and predatory nature is questioned. Our contribution illuminates
how reformist narratives take place in these exhibitions and how, through
such self-exhibition strategies, the museum reinforces the legitimacy of
Western museums. Through their displays, both exhibitions challenge the
established systems of museums’ values. However, ambivalent postures (in
the representation of subjects, in the expression of their voices, in the
presence of human remains) show the limits of the critical resettling of the
museums. In the end, it appears that these exhibitions are neither the place
for undermining the Western museum nor places where the voices of others
are expressed. Ultimately, the agencies of display contribute to a
reinforcement of the museum’s authority and its legitimate right to collect,
preserve and display.

Keywords: collecting, expedition, reflexivity, agency of display, ethnology

Résumé
Reformulation du discours muséal dans des expositions
ethnologiques réflexives. Limites et ambivalences dans la
réforme au Museum der Kulturen, de Bâle, et au musée
d’ethnographie de Neuchâtel.

Face aux critiques et aux soupçons qui pèsent sur les musées
d’ethnographie, l’addition de sections sur les collecteurs et les collections est
devenue une pratique commune, voire omniprésente. Reste cependant à
savoir dans quel but cette réflexivité critique est déployée et dans quelle
mesure elle déconstruit le discours muséal. Les musées d’ethnographie de
Bâle et de Neuchâtel, en Suisse, ont présenté récemment des expositions
prenant pour sujet les expéditions de collecte (« Expéditions », Museum der
Kulturen ; « Retour en Angola », musée d’ethnographie de Neuchâtel). Ces
méta-expositions réflexives ont pour sujet véritable le musée lui-même, dont
elles questionnent la légitimité et la nature prédatrice. Notre contribution
éclaire comment se déploie un discours réformiste sur le rôle du musée et
plus précisément sur la façon dont, par les stratégies choisies d’exposition
de soi, le musée reformule la légitimité de l’entreprise muséale occidentale,
sans en saper totalement les soubassements. Les expositions mettent en
question, à travers le traitement des objets, les régimes de valeurs qui
président à la construction de significations. Cependant, des postures
critiques inabouties et ambivalentes (quant aux représentations des sujets et
à l’expression de leurs voix, quant à la présence de restes humains)
montrent les limites de la reformulation. Apparaît finalement ce que ces
expositions ne sont pas : ni des lieux de remise en cause de l’entreprise
muséale occidentale ni des lieux où s’exprime la voix des autres. En
définitive, les stratégies expositionnelles déployées contribuent plutôt à une
réaffirmation de l’autorité muséale et du droit à collecter, préserver et
exposer.

Mots-clés : collecte, expédition, réflexivité, stratégie d’exposition,
ethnologie.

47

Le musée prédateur va-t-il devenir
un faux problème ?

Bernard Deloche

Université Jean-Moulin Lyon III – Lyon, France.

Parce qu’elle arrache les objets à leur milieu initial naturel ou
historique, toute collection est le fruit d’une prédation plus ou moins
criminelle pour laquelle le musée, en principe garant majeur de la
légitimité culturelle et détenteur des étalons de valeurs, n’a cessé de
se trouver des alibis8. Aujourd’hui, grâce à une re-compréhension
des relations entre les cultures, à des interrogations nouvelles sur les
procédés d’acquisition des collections et à la mise en question de
pratiques anciennes mais souvent contestables, la société
occidentale a entrepris de faire son mea culpa, et les méthodes se
sont progressivement transformées entraînant un réel
assainissement des collections et générant une nouvelle forme de
légitimité désormais fondée sur le respect mutuel des cultures. Il est
donc possible et même indispensable de faire l’inventaire de cette
mutation, qui suscite des pratiques d’un nouveau genre, notamment
grâce aux progrès du numérique. Toutefois, il est permis de se
demander si le substrat technologique de cette révolution, avec
toutes les conséquences sociales qui s’y trouvent liées, ne rend pas,
à terme, caduque la guerre entreprise contre la prédation muséale.
La question mérite assurément d’être débattue.

Les alibis de la prédation

On sait que dès l’antiquité se sont constituées des collections
criminelles, fruits du pillage et du vol, motivées par un goût particulier
pour la jouissance solitaire des œuvres d’art. Celle de Verrès,
propréteur de Sicile, est restée célèbre depuis les discours
enflammés que lui a consacrés Cicéron9, elle était alors sans alibi,
c’est-à-dire sans la moindre tentative de légitimation. Le cas est loin
d’être unique et, beaucoup plus près de nous, le dépouillement des
juifs par les nazis montre que méthodes et résultats n’avaient pas
totalement changé10 alors même que l’entreprise prenait une figure
muséale, car le musée oppose à la jouissance solitaire une
contemplation collective qui convertit le sens de la prédation11. Dans
un but prétendu d’assainissement de l’art, Hitler avait d’ailleurs

8 Un alibi est un argument juridique par lequel un prévenu tente d’établir qu’il n’était
pas sur les lieux au moment des faits qui lui sont reprochés. Par extension, le terme
en est venu à désigner tout argument destiné à légitimer a posteriori un comportement
considéré comme répréhensible.
9 Il s’agit des Verrines et notamment du fameux De Signis prononcé en 70 av. J.-C. Le
vol du candélabre d’Antiochus est resté particulièrement célèbre.
10 « Même sous l’empire du droit international de l’époque, le pillage par les nazis
aboutissait à violer l’article 56 de la Convention de La Haye de 1907 sur les coutumes
et usages en temps de guerre, dont l’Allemagne était signataire. Après la guerre, ces
pillages furent considérés comme des crimes au procès de Nuremberg. On peut à cet
égard estimer que ce qui fait la particularité du pillage des biens juifs est qu’il relève
par capillarité du génocide, qui, non seulement est le crime le plus grave, mais
présente un caractère ontologiquement singulier. » Jean-Jacques Neuer (27 juin
2014), Biens juifs spoliés : vers un droit international des restitutions.
http://www.huffingtonpost.fr/jeanjacques-neuer/biens-juifs-spolies-droit-international-
restitutions_b_1458975.html (page consultée le 13 mai 2016).
11 « L’acte paranoïaque consiste à réaliser une destruction radicale de tout ce qui se
manifeste en tant qu’Autre […]. On a voulu faire disparaître un art décrété “dégénéré”.
Le pillage se pratiquait naguère. » Rosolato (1974, p. 24).

48

entrepris d’installer un musée du IIIe Reich à Dresde, le
Führermuseum, afin d’y rassembler ce qu’il considérait comme l’art
authentique par opposition à l’art de la modernité, qu’il qualifiait de
dégénéré. Un pareil alibi ne tenait guère, car il entendait donner ainsi
à ces spoliations la caution toujours valorisante de l’institution
muséale, qui devait en fin de compte lui renvoyer sa propre image
dans un contexte de culte collectif.

C’est en marge de ces pratiques criminelles qu’ont surgi, en France,
des alibis plus crédibles. Il faut rappeler que lors de l’ouverture des
premiers musées, sous la Révolution française, en 1792, la collection
avait changé de visage, intégrant dans un louable projet à visée
humaniste à la fois la prédation et sa justification, devenues pour
ainsi dire consubstantielles. En effet, dès son origine, le musée avait
proclamé sa prétention à l’universel et affirmé que ce n’est ni pour un
homme ni pour un groupe, pas même pour une nation, qu’il faut
collecter richesses culturelles (œuvres d’art, livres, témoins
ethnographiques, etc.) et naturelles (animaux, plantes, coquillages,
minéraux, etc.). Car c’est le patrimoine de l’humanité tout entière qu’il
convient de protéger. La dissertation adressée à la Convention par
Boissy d’Anglas en 1794 est sans équivoque sur ce point : il
s’impose à tout prix de sauvegarder ce patrimoine, au besoin en le
soustrayant à l’incurie de ses détenteurs historiques.

Vous avez ouvert un Muséum ; rassemblez-y
soigneusement tout ce que la République renferme déjà de
chefs-d’œuvre, tous ceux que produiront vos artistes, ceux
que vous pourrez enlever aux nations voisines et arracher
avec de l’or à leur ignorance ou à leur avarice12.

Certains peuples ne sont pas jugés vraiment aptes à comprendre les
richesses qu’ils possèdent et qu’ils ont le plus souvent produites eux-
mêmes. Il fallait donc rapatrier les chefs-d’œuvre sur la terre de la
liberté. C’est ainsi que la France accueillera en 1830 un des
obélisques de Louxor, donné par Méhémet-Ali, celui qui est érigé
aujourd’hui place de la Concorde et que l’Égypte a commencé à
réclamer. Ce n’est d’ailleurs pas à une injonction bien différente que
se référait Bonaparte lors de la campagne d’Égypte (1798) en
fondant un Institut doté d’un musée d’antiquités sur le modèle de
l’Institut de France. Il existerait donc un pillage légitime.

Au XXe siècle, ce sera la même motivation – parfois mêlée d’une
cupidité qui la rend équivoque – qui poussera le grand humaniste
qu’était Malraux à piller en 1923 les temples du Cambodge,
notamment celui de Banteay Srei13. On sait qu’il sera traité comme
un voleur et assigné à résidence dans un hôtel de Phnom Penh. En
dépit des apparences plutôt défavorables et de l’ambiguïté de
l’entreprise, dont on ne sait pas encore si elle relève du pillage pur et

12 Boissy d’Anglas (1794, p. 166).
13 « Le départ eut lieu un vendredi 13. Sur un grand bateau au nom prédestiné :
L’Angkor. Quand Clara et André Malraux embarquent à Marseille, en ce mois
d’octobre 1923, pour partir à la conquête de l’Asie, les deux jeunes amoureux rêvent
déjà de chasse aux trésors. Quelques semaines auparavant, André a exposé son plan
à Clara, plutôt dubitative : “Du Siam au Cambodge, le long de la voie royale qui va de
Dangrêk à Angkor, il y a de grands temples, ceux qui ont été repérés et décrits dans
l’Inventaire, mais il y en a sûrement d’autres, encore inconnus aujourd’hui… Nous
allons dans quelque petit temple du Cambodge, nous enlevons quelques statues,
nous les vendons en Amérique, ce qui nous permettra de vivre ensuite tranquillement
pendant deux à trois ans.” » […] Avant son départ, il avait pris contact avec de riches
collectionneurs américains et allemands susceptibles d’être intéressés par un « lot de
statues khmères »… Thierry Leclère (s.d.), Angkor dans la littérature. L’affaire
Malraux. http://www.capsurlemonde.org/cambodge/angkor/malraux.html (page
consultée le 13 mai 2016).

49

simple ou de la volonté de sauvegarder le patrimoine mondial, la
théorie selon laquelle tout homme doit pouvoir se reconnaître dans
l’œuvre des autres hommes et se l’approprier symboliquement est
alors en gestation. L’opération, de grande envergure, est un peu
comparable à l’entreprise des mormons, qui croient que ne seront
sauvés que les humains dont on aura conservé le souvenir, d’où une
chasse aux registres paroissiaux du monde entier. Il y aurait ainsi
une sorte de devoir moral – presque religieux – dans la sauvegarde
du patrimoine mondial.

Dès 1796, Quatremère de Quincy, avocat du musée in situ, protestait
contre la dispersion des œuvres d’art et des témoins de l’histoire de
Rome la ville-musée14. Plus tard, il s’élèvera avec une véhémence
comparable contre le dépouillement des marbres du Parthénon par
la Grande-Bretagne et par la France15.

Mais ces arguments sont spécieux et dissimulent assez mal le
ressort secret de l’entreprise, qui est d’ailleurs autant d’ordre
symbolique que proprement matériel16, car le musée, en accaparant
le patrimoine des autres cultures, phagocyte leur identité au point
que les Occidentaux sont devenus des champions de
l’ethnocentrisme17. La prise de conscience ne s’est faite que
tardivement car certains musées sont encore conçus sur le même
modèle prétendu humaniste. On pense en particulier au musée du
quai Branly, contre lequel se sont élevées des voix aussi autorisées
que celles du Québécois Philippe Dubé (2004) et surtout de
l’ethnologue André Desvallées (2007), qui refusait notamment la
dilapidation du musée de l’Homme, qu’il voyait comme une
entreprise de récupération des cultures autochtones au profit de la
seule culture occidentale par le biais de leur esthétisation. Car nous
projetons nos propres valeurs esthétiques sur des objets totalement
étrangers à notre vision du monde et des choses.

Deux solutions pour lutter contre la prédation

Il existe deux traitements possibles du problème : l’un, moral, vise le
passé par la restitution des biens volés, restitution dont il faudrait
fixer la logique, le cadre et les limites18 ; l’autre, éthique, s’appuie sur
notre responsabilité culturelle et dessine une perspective d’avenir,
car la capture d’images ou de substituts se place exclusivement sur
le plan symbolique et relativise la richesse matérielle au profit d’une
diffusion à tous.

1. La première solution est dictée par la morale judéo-chrétienne, qui
interdit toute forme de vol19 et impose de restituer dans un acte de
contrition les biens volés à leur propriétaire initial. Si la restitution des
biens volés aux juifs reste encore un grave problème et engage la

14 Quatremère de Quincy (1796).
15 Quatremère de Quincy (1836).
16 Guy Rosolato (Rosolato, 1974, p. 24) a clairement souligné la nature symbolique du
vol des œuvres d’art, qui n’est pas d’abord motivé par l’appât du gain, mais vise une
autorité (religieuse ou sociale) dont l’œuvre devient pour ainsi dire l’emblème.
17 « Nous pourrions […] poser par hypothèse (1) que notre cannibalisme consiste à
ingérer l’autre symboliquement dans un contexte plus global de refus de l’altérité et (2)
que les musées en général et les musées d’ethnographie en particulier sont un lieu
privilégié où s’expose et se résout le paradoxe en question, puisqu’ils offrent un
espace pour l’ingestion de l’autre et un simulacre d’ouverture à l’altérité en laissant
penser que cet autre devenu même est enfin assimilable. » GHK (2002, p. 13).
18 En effet, faut-il impérativement restituer ce qui a été légalement acheté ou offert ?
On se trouve là renvoyé à une prise de position éthique.
19 Le Décalogue dit : « Tu ne voleras pas », Exode, 20.15 (7e commandement).

50

responsabilité des États eux-mêmes autant que des musées20, en
revanche, et pour prendre des exemples assez récents, la France a
commencé assez tôt, avec la restitution par François Mitterrand à
l’Égypte de l’autre obélisque de Louxor et, plus tard, celle de la tête
maorie du musée de Rouen, que nous avons rendue à la Nouvelle-
Zélande21. Cette voie ne permet cependant pas de résoudre le
lancinant problème de l’accès de tous à la culture de tous22, elle
tendrait même à en accentuer la difficulté en dispersant les objets
rassemblés au cours des siècles.

Ce principe de restitution ne va d’ailleurs pas sans soulever de
multiples problèmes liés à la fois à l’histoire (comment le bien a-t-il
été acquis ? faut-il restituer ce qui a été offert ou même ce qui a été
acheté ?) et au droit (certains pays, comme la France, ont une
législation qui leur interdit en principe toute forme d’aliénation des
biens culturels, quelles que soient les conditions dans lesquelles ils
sont entrés dans le patrimoine national23). De plus, la restitution tend
à entériner l’idée qu’une faute a été commise de la part des États, ce
qui n’est pas nécessairement vrai, car certaines opérations relèvent
tout simplement du sauvetage de chefs-d’œuvre en péril24.
L’argumentation est assurément moins idéologique que celle que
proposait jadis Boissy d’Anglas. On sait que certaines personnes
laissent détruire des objets qui leur semblent sans intérêt et sans
valeur, car il faut souvent un minimum de compétence pour
comprendre un bien patrimonial : qui n’a pas entendu dire qu’on avait
trouvé un incunable dans une poubelle ou un tableau de Léonard de
Vinci dans un grenier ? Voilà qui alimente régulièrement les faits
divers et vient renforcer l’idée que les détenteurs légaux de certains
biens ignorent parfois l’intérêt de ce qu’ils possèdent. Il est même
des civilisations qui considèrent qu’un objet de culte, comme les
masques rituels du Mali, n’a pas de valeur intrinsèque ou même
artistique et qu’il doit être refait à l’identique lorsqu’il est usé ou
endommagé (Konaré, 1985). Vendre naïvement un bien dont on ne
connaît pas la valeur culturelle ne donne pas nécessairement droit à
restitution pour le détenteur initial lorsqu’il a pris conscience de la
valeur de l’objet. Le dossier est lourd et ses diverses facettes
reviennent de façon récurrente sur le devant de la scène
internationale25. On peut donc se demander si le vol au profit d’un

20 On notera d’abord que, en 2016, les biens des juifs n’ont toujours pas été restitués
en totalité par les musées français. Le Louvre, par exemple, a conservé pendant près
de soixante-dix ans un tableau de Moroni, un des plus grands portraitistes du
XVIe siècle, alors qu’il aurait suffi de le retourner pour connaître le nom de son
propriétaire. Les musées français tardent à restituer les biens juifs spoliés par les
nazis. (20 février 2015). https://www.franceinter.fr/emissions/l-enquete/l-enquete-20-
fevrier-2015 (page consultée le 7 juin 2016).
21 « L’affaire des têtes maories » concerne la requête faite par le musée national néo-
zélandais Te Papa Tongarewa afin de récupérer l’ensemble des dépouilles maories
dispersées de par le monde, en l’espèce les têtes momifiées appelées upuko tuhi ou
toi moko en raison de leur tatouage (moko) et mokomokai lorsqu’il s’agit de têtes
d’esclaves de force. La restitution a eu lieu le 23 janvier 2012.
22 Clarac (1841, p. XIII).
23 Cette législation, en débat pour un assouplissement (loi de 2002), a cependant été
rappelée avec insistance par le rapport de Jacques Rigaud (16 janvier 2008) en
réaction au rapport de Maurice Lévy et Jean-Pierre Jouyet et à la proposition de loi de
J. F. Mancel, qui suggéraient de procéder à un classement des œuvres en aliénables
et inaliénables.
24 Pour reprendre le titre d’une émission de télévision française des années 1960-
1970.
25 L’affaire du Poussin de la famille Saint-Arroman a révélé au grand public la manière
dont le Louvre s’était emparé de ce tableau, mal attribué à la suite d’une erreur de
l’expert, en faisant jouer le droit de préemption de l’État. (Cour de cassation
[13 décembre 1983]. Œuvre d’art et erreur sur la substance du vendeur.
http://www.lexinter.net/JPTXT2/oeuver_d%27art_et_erreur_sur_la_substance_du_ven
deur.htm [page consultée le 8 juin 2016]).

51

musée constitue vraiment une faute imprescriptible génératrice d’une
culpabilité inextinguible, comparable à celle provoquée par la
colonisation, ou bien s’il est possible de concevoir des délais de
prescription et des limites à l’obligation de restitution.

Mais restituer un bien, quels qu’aient été son mode d’acquisition et
les conditions dans lesquelles celle-ci s‘est faite, porte sur le passé
et répond seulement à la question de savoir comment réparer le
préjudice. En revanche, ce geste ne fournit pas de solution pour
l’avenir et ne règle en rien la question de l’accès à tous de la culture
de tous dans sa diversité.

2. La seconde solution ne relève pas du devoir moral mais plutôt
d’une responsabilisation éthique corrélative d’une prise de
conscience collective. De même que l’on tente depuis des années
avec un succès encore incertain de remplacer la chasse aux
animaux sauvages en Afrique et en Asie par le safari-photo, cette
seconde solution propose de capturer et de rassembler seulement
des traces photographiques ou aujourd’hui, plus généralement,
numériques. Telle fut la grande innovation de Malraux, cet ancien
prédateur qui, renonçant à déplacer les monuments eux-mêmes, a
entrepris d’en faire un livre d’images. C’est ainsi que Le Musée
imaginaire de la sculpture mondiale (1952) se réduit presque à un
recueil photographique, dont Malraux a montré tous les avantages :
la connaissance accrue, la diffusion et la démocratisation facilitées,
etc. L’idée avait été lancée au moins dès le XVIIe siècle par le
célèbre Museo cartaceo ou « musée de papier » de Cassiano dal
Pozzo, puis reprise au XIXe siècle dans un esprit de démocratisation
de la culture avec le Musée de sculpture antique et moderne (1826-
53) du comte de Clarac, le successeur de Visconti au Louvre. À une
époque où la photographie n’était pas encore répandue, on faisait
des dessins que l’on gravait ensuite pour les imprimer et les diffuser
auprès d’un large public26. Dans ces conditions, le renoncement à la
prédation se révèle être une école de désintéressement, comme
l’avait pressenti Malraux :

Nous ne possédons pas les œuvres dont nous admirons la
reproduction (presque toutes se trouvent dans les
musées), et nous savons que nous ne les posséderons
jamais, que nous n’en posséderons jamais de semblables.
Elles sont nôtres parce que nous sommes artistes, comme
les statues de saints médiévales appartenaient au peuple
fidèle parce qu’il était chrétien (mais ces statues
médiévales étaient aussi des saints, et nos statues ne sont
que des statues)27.

Une illustration de cette conversion est offerte en France par le
travail actuellement effectué sur les documents émanant du musée
des Monuments français (1795) par l’INHA (Institut national d’histoire
de l’art). Le musée nécrophage d’Alexandre Lenoir, ce champion de
la prédation muséale, qui n’hésitait pas à arracher les œuvres à leur
cadre d’origine, fut parfois très violemment contesté à son époque
même : on n’oublie pas qu’il fut assimilé par Quatremère de Quincy
dans ses Considérations morales à « ces réceptacles de ruines
factices qu’on ne semble vouloir dérober à l’action du temps que
pour les livrer à l’oubli28 ». Cet ancien musée de la prédation, fermé

26 On sait que Clarac rencontra déjà, notamment en Italie, des problèmes de droits sur
l’image comparables à ceux que nous connaissons aujourd’hui, aussi envoyait-il ses
dessinateurs le plus souvent de façon clandestine.
27 Malraux (1965, p. 147-148).
28 Quatremère de Quincy (1815, p. 56).

52

en 1816, renaît donc en quelque sorte de nos jours en se
convertissant sous forme numérique avec la base Agorha (Accès
global et organisé aux ressources en histoire de l’art), qui engrange
et croise toutes les données relatives aux anciennes collections
aujourd’hui dispersées, permettant ainsi de reconstituer sur un
support numérique ces œuvres dont certaines pièces sont parties
dans le domaine privé et donc très difficilement récupérables.

Or la prédation par substituts interposés, notamment ces substituts
numériques qui ont supplanté la photographie argentique, si elle
présente l’inconvénient d’une perte de l’aura encore aggravée29, offre
d’incontestables bienfaits en favorisant le stockage, la concentration
et le croisement des données, donc l’accès à l’information et à son
traitement systématique, fondement de la connaissance et de sa
transmission dans le processus d’hominisation. Assumée avec plus
de légitimité, cette nouvelle figure de la prédation devient une
collecte documentaire à visée pragmatique.

Vers une culture partagée

Toutefois, durant ces trente dernières années, la concentration
opérationnelle des données sur des supports informatisés a connu
une croissance exponentielle grâce au développement d’Internet, qui
a permis la circulation et le partage de l’information. On est alors en
train d’assister à une mutation radicale des sociétés générée par le
réseau, avec pour conséquence l’apparition de la « noosphère30 »,
cette immense prothèse à la fois mentale et sensible qu’est le
cyberespace.

Grâce à la cyberculture, le musée échappera peut-être enfin
définitivement à l’accusation de prédation ; mais subsistera-t-il en
tant que tel ? C’est à juste titre que Françoise Choay entrevoyait
déjà, sans la décrire avec précision, une sorte de vaste prothèse
patrimoniale31 que théorisera un peu plus tard le philosophe Pierre
Lévy dans son ouvrage World philosophie (2000).

Dans quelques dizaines d’années, écrit-il, il sera difficile de
donner des descriptions nettement distinctes des écoles,
des musées et des bibliothèques. Toutes ces institutions
n’ont au fond qu’un seul objectif : transmettre et faire
goûter la culture […]. Le cyberespace deviendra un
extraordinaire musée où seront exposés toutes les formes
et leurs rapports : les dinosaures, les papillons, les
molécules, les étoiles, les œuvres d’art, les grandes
batailles, les objets mathématiques32.

Avec le monde interconnecté disparaît également la dimension
identitaire du patrimoine, car celui-ci ne peut plus servir d’outil de
différenciation entre les cultures ni de ferment des
communautarismes33. Ce sont des lignées d’intelligence collective
qui, loin d’être cloisonnées et de se développer en parallèle, ne
cessent de s’entrecroiser pour former une seule humanité, c’est-à-
dire, pour reprendre ses termes, « la première objectivation non

29 Benjamin (1983, p. 92-93).
30 Littéralement la sphère de l’esprit, l’expression fut reprise à Vladimir Vernadsky par
Pierre Theilhard de Chardin (1922).
31 Choay (1992-1999, p. 182 sq.).
32 « Le musée universel », Lévy (2000, p. 170-173).
33 « Il n’y a plus qu’un seul document hypertextuel à la diversité et aux
rapprochements surréalistes, comme il n’y a plus qu’une seule humanité… », Lévy
(2000, p. 53). Cf. également dans le même ouvrage « Au-delà des cultures
identitaires », p. 143-147.

53

réductrice de la culture34 ». Face à quoi, le patrimoine au sens
traditionnel est devenu chose morte, figée, désuète. Et là, il n’y a
plus de place pour une récupération de la culture de l’Autre, car

c’est précisément au moment où tout le monde peut avoir
sa « page [web] » qu’il n’y a plus qu’une seule page, une
page déterritorialisée, une page plurielle qui enfle et se
métamorphose au gré de processus de lecture et d’écriture
massivement distribués35.

Le rêve d’un humanisme universel, que le philosophe Michel Serres
appelait de ses vœux en 2002, se trouve donc en voie d’être réalisé,
non plus par une crispation morbide sur des reliques du passé, mais
dans une expansion dynamique futurotrope et sans limites36. Il n’est
pas sûr que l’on puisse alors parler encore de patrimoine, car la
transmission comprise comme un processus diachronique et linéaire
est en train de disparaître au profit d’un accès quasi immédiat et
illimité de tous à toute la culture.

Désormais, la culture universelle appartient virtuellement à tous et il
revient à chacun de l’actualiser pour son propre compte. Le musée
prédateur tend donc théoriquement à s’effacer derrière une
muséification globale de la société pour générer une culture de
partage plutôt que de prédation. Mais voilà qui ne va pas sans
soulever de graves problèmes et plus particulièrement sur les deux
points suivants :

1. Si seuls peuvent bénéficier de cette culture globalisée les heureux
détenteurs d’une connexion Internet, qui représentent actuellement
moins d’un être humain sur deux37, la question redevient éthique et
pose le problème majeur de l’accès de tous à la cyberculture.
Lorsqu’on voit aujourd’hui les sommes considérables investies par
exemple dans l’installation matérielle de rampes d’accès pour
fauteuils roulants afin de permettre aux handicapés d’entrer dans les
musées et de les visiter, on se prend à penser que cela survient
peut-être trop tard car la culture vivante s’est déplacée ailleurs :
désormais, un handicapé moteur qui maîtrise Internet peut connaître
enfin toute la culture – ou presque – par médias interposés et n’a
plus tout à fait le même besoin de se rendre dans un musée, si ce
n’est pour se confronter à l’expérience sensible de l’expôt, ce qui est
loin d’être négligeable mais qui peut être aujourd’hui relayé par les
techniques de simulation. En revanche, une nouvelle fracture sociale
s’est creusée en raison des supports techniques requis par Internet
et par l’informatique en général : en effet, comment des contrées
encore sans électricité pourraient-elles bénéficier de cette prothèse
culturelle géante ? La question de l’accès de tous à la culture a
certes changé de visage, mais elle se pose de façon plus lancinante
que jamais sur un terrain nouveau et décalé.

2. De même ne manquera pas d’émerger un autre problème, tout
aussi crucial à l’heure actuelle, celui du respect de la diversité des
cultures, car l’immensité et la puissance de cette prothèse numérique
engendre la terreur et nous redoutons tous d’être broyés dans une
culture unique et uniforme. Ne nous faut-il pas craindre de voir notre

34 Ibid., p. 151-152 et 161.
35 Ibid., p. 162.
36 Serres (2002).
37 On estime actuellement à 3,4 milliards le nombre des bénéficiaires directs ou
indirects d’un accès Internet, soit environ 46 % de la population mondiale. L’Afrique et
une partie de l’Asie sont particulièrement défavorisées de ce point de vue. Par
exemple, moins de 1 % des Érythréens peuvent se connecter à Internet.

54

propre culture absorbée dans une culture homogène et comme
nivelée, qui nierait toute forme de diversité ? Alors que le
développement de l’ethnographie et des sciences de l’homme avait
révélé et théorisé la diversité (M. Mauss, C. Lévi-Strauss), ne
sommes-nous pas en train de régresser vers une forme unique et
indifférenciée de la culture, imposée à tous sans discernement, une
sorte de goulag culturel qui rappellerait certaines périodes sombres
de l’histoire de l’humanité ? Sans doute Malraux, sans le vouloir
explicitement, nous y avait-il déjà conduits en cherchant à réunir
– par un étrange télescopage souvent critiqué –, dans le pot commun
de son musée imaginaire, toutes les productions artistiques de
l’humanité. Mais il faut probablement admettre qu’une page a été
tournée au profit d’une culture globale que chacun s’approprie
comme il le peut mais toujours de façon fragmentaire et différenciée.
La diversité resurgit alors dans cette multiplicité d’appropriations où
nous construisons nous-mêmes notre propre parcours de façon non
linéaire, selon le principe de l’hypertexte, sur le modèle du singe
capable de sauter de branche en branche et d’un arbre à l’autre.
Cette gigantesque prothèse mentale n’a rien à voir avec un prêt-à-
porter culturel, car elle englobe en son sein toutes les diversités,
même les plus contradictoires, auprès desquelles chacun de nous
vient puiser. Michel Serres rappelle à juste titre que cette culture
universelle, loin d’être un bloc unique et homogène, comporte deux
volets complémentaires, indissociables et pourtant irréductibles l’un à
l’autre : d’une part, « le grand récit unitaire de toutes les sciences »,
et, d’autre part, « l’atlas en mosaïque des cultures humaines […]
multiple et chatoyant38 ».

En fin de compte, il faut bien admettre que la culture en cours
d’élaboration sous nos yeux ignorera tout autant le musée
institutionnel que la prédation. Il s’agit d’une mutation décisive de
l’espèce humaine, probablement aussi importante que le fut jadis
l’invention du feu39. Voilà qui remet sérieusement en question le rôle
et peut-être la définition même de la muséologie, qui pourrait devenir
la théorisation d’une sorte de musée virtuel et protéiforme que
chaque internaute actualisera pour son propre compte : un musée
sans murs, sans collections et sans gardiens. Et il est sûr que
l’exploration du cyberespace demande, sinon le « supplément
d’âme » que réclamait Bergson en 1932 pour faire face à l’explosion
du machinisme, tout au moins une boussole particulièrement
efficace, qui pourrait constituer le nouveau défi d’une muséologie
intégralement repensée. Sans doute le musée et la muséologie que
nous connaissons aujourd’hui vont-ils subsister encore plusieurs
décennies en raison de l’inertie chronique de la vie sociale, mais le
bouleversement amorcé menace à terme d’être radical.

Bibliographie

Benjamin, W. (1983). L’Œuvre d’art à l’ère de sa reproductibilité

technique, Essais 2 (1935-1940). Paris, France : Denoël-
Gonthier.

Boissy d’Anglas, F. A. (1794, An II). Essai sur les fêtes nationales suivi
de Quelques idées sur les arts, sur la nécessité de les
encourager, sur les institutions qui peuvent en assurer le
perfectionnement, et sur divers établissements nécessaires à
l’enseignement public, adressées à la Convention Nationale et

38 Ibid.
39 Voir notamment le sous-chapitre intitulé « L’ordinateur est le feu de l’avenir », Lévy
(2000, p. 164-166).

55

au Comité d’Instruction Publique. Paris, France : Imprimerie
polyglotte.

Choay, F. (1992-1999). L’Allégorie du patrimoine. Paris, France :
Le Seuil.

Clarac, F. de (1841). Musée de sculpture antique et moderne. Paris,
France : Imprimerie royale.

Desvallées, A. (2007). Le Quai Branly, un miroir aux alouettes. Paris,
France : L’Harmattan.

Dubé, P. (2004). « Questions d’un huron sur le quai Branly ». Medium, 1,
p. 61-72.

GHK (2002). Le Musée cannibale. Neuchâtel : Musée d’ethnographie
Konaré, A. O. (1985). « Substituts de masques et statuettes au Mali »,

Originaux et objets substitutifs dans les musées. ICOFOM
Study Series, 8, p. 57-60.

Lévy, P. (2000). World philosophie. Paris, France : Odile Jacob.
Malraux, A. (1952). Le Musée imaginaire de la sculpture mondiale. Paris,

France : Gallimard.
Malraux, A. (1965). Le Musée imaginaire. Paris, France : Gallimard.
Quatremère de Quincy, A. C. (1796, An IV). Lettres sur le projet d’enlever

les monuments de l’Italie [ou Lettres à Miranda]. Paris,
France : Desenne.

Quatremère de Quincy, A. C. (1815). Considérations morales sur la
destination des ouvrages de l’art. Paris, France : Crapelet.

Quatremère de Quincy, A. C. (1836). Lettres à Canova sur l’enlèvement
des ouvrages de l’art antique. Paris, France : Adrien Le Clere
et Cie.

Rosolato, G. (1974). « Notes psychanalytiques sur le vol et la
dégradation des œuvres d’art ». Museum, 1, vol. XXXVI,
p. 21-25.

Serres, M. (2002, 5 juillet). « L’humanisme universel qui vient ».
Le Monde.

Résumé
Les musées n’ont cessé de pratiquer la prédation en se donnant comme alibi
le principe de sauvegarde du patrimoine de l’humanité qu’il faut soustraire à
l’incurie de ses détenteurs historiques. Il existe deux remèdes à cela : l’un,
moral, est la restitution des biens volés ; l’autre, éthique, substitue à la
prédation la capture par l’image, qui devient une collecte documentaire.
Aujourd’hui, la concentration informatique des données connaît une
croissance exponentielle grâce à Internet, engendrant une mutation radicale
des sociétés avec l’apparition d’une immense prothèse sensible et mentale,
la « noosphère ». Désormais, la culture universelle appartient virtuellement à
tous et chacun l’actualise pour son compte. Le musée prédateur tend alors à
s’effacer au profit d’une culture de partage. Mais, si seuls peuvent en
bénéficier les possesseurs d’une connexion Internet, se posent le problème
de l’accès de tous à cette cyberculture et celui du respect des diversités.

Mots-clés : muséologie, ethnocentrisme, substituts, numérique, éthique,
partage, noosphère.

Abstract
The predator museum is it becoming a false problem?
Museums have always practicing predation while giving as alibi the principle
of safeguarding the heritage of humanity that should be subtracted the
negligence of its historical owners. There are two remedies for this: one,
moral, is the return of stolen property; another, ethical, replaces predation by
capturing the image, which becomes a documentary collection. Today, the
concentration of data by computer is growing exponentially thanks to the
Internet causing a radical transformation of societies with the appearance of
an immense mental and sensitive prosthesis, the noosphere. Now, the virtual
world culture belongs to everyone and everyone appropriates it personally.
The predator museum tends to disappear in favor of a culture of sharing. But
if only holders of an Internet connection can benefit of it, arise the problem of
access for all to the cyberculture and of respect for diversity.

Keywords: museology, ethnocentrism, substitutes, digital, ethics, sharing, noosphere

56

57

Le curator en ethnographe :
usages de l’anthropologie

dans deux expositions internationales
d’art contemporain.

Les cas de Partage d’exotismes (2000)
et Intense Proximité (2012)

Rime Fetnan

Université Bordeaux Montaigne – Bordeaux, France

L’une des premières incursions des objets anthropologiques dans
une exposition internationale d’art contemporain date de 198440,
année où s’est tenue au MoMA l’exposition Primitivism in 20th
Century Art, sous la direction de William Rubin. Cette exposition, qui
visait à mettre en perspective les œuvres d’artistes modernes tels
que Gauguin, Picasso, Brancusi et Modigliani avec celles issues de
l’art dit « primitif » (en témoignent l’affiche et le titre de l’exposition,
qui insistent sur cette notion d’« affinité »), a donné lieu à une
réception critique importante : citons notamment le célèbre ouvrage
de James Clifford Malaise dans la culture : l’ethnographie, la
littérature et l’art au XXe siècle41, qui initie un processus de réflexion
dans le domaine des cultural studies et de la muséologie, en mettant
en lumière les problématiques qui émergent lors de l’attribution de
valeurs esthétiques et culturelles à des objets dits « non
occidentaux ». Clifford a ainsi pu montrer que ces affinités entre tribal
et moderne sont des constructions, déterminées entre autres par
l’angle de la prise de vue, donnant l’illusion d’un message universel.
Primitivism est la première exposition à opérer une réénonciation des
collections anthropologiques : grâce au dispositif de présentation au
sein de l’exposition et de son catalogue (vitrines, socles, lumières,
angles de vue), les objets et artefacts « primitifs » gagnent en aura et
se trouvent ainsi élevés au rang d’œuvres d’art. Cette démarche
d’appropriation est alors vivement critiquée et perçue plus largement
par Clifford comme un acte de prédation de l’Occident envers les
sociétés non occidentales42.

Plus largement, cette exposition inaugure un certain nombre de
recherches dans les années 1980 sur le statut des objets issus de
collections anthropologiques au sein des institutions muséales43.

40 Cette date ne correspond pas pour autant au changement de statut des objets dits
« ethnographiques », qui constituent dès le début du XXe siècle une source
d’inspiration pour les artistes modernes (et notamment les surréalistes). Certains
marchands d’art tels que Joseph Brummer ou Emile Heymann vont contribuer à créer
cette catégorie de « l’art nègre » en conférant aux objets le statut d’œuvres d’art. Nous
pouvons également citer une autre exposition du MoMA, African Negro Arts, en 1935.
En revanche, Primitivism est la première exposition à confronter objets
ethnographiques et art moderne.
41 Publié sous le titre original de The Predicament of Culture, Twentieth-Century
Ethnography, Literature and Art en 1988.
42 « Du formalisme de Robert Goldwater à la “magie” transformatrice de Picasso
(d’après Rubin) (…), du fétiche à l’icône et vice versa (…), des masques esquimaux
en apesanteur à Stonehenge – le catalogue parvient à démontrer, non une affinité
fondamentale entre le tribal et le moderne ni même une attitude moderniste cohérente
envers le primitif, mais plutôt le désir et le pouvoir sans répit de l’Occident moderne à
collectionner le monde » (Clifford, 1985, p. 195-197).
43 Citons notamment Sally Price (1989). Art primitive in civilized places. Chicago :
The University of Chicago Press.

58

Depuis les années 2000, les liens entre art et anthropologie ont
bénéficié d’un certain regain d’intérêt, comme en témoignent les
publications et programmations de colloques : citons par exemple le
colloque international organisé par l’INHA et le musée du quai Branly
en 2007, intitulé « Histoire de l’art et anthropologie » et dont le titre
de l’ouvrage Cannibalismes disciplinaires : quand l’histoire de l’art et
l’anthropologie se rencontrent n’est pas sans rappeler la notion de
« prédation » qui nous intéresse dans cette publication. Parmi les
contributions de l’ouvrage, celle de Dominique Jarrassé est
particulièrement intéressante pour comprendre comment les
institutions culturelles ont pu attribuer aux « arts exotiques » une
fonction « régénérante » au service d’un art occidental en manque
d’inspiration et de vigueur (Dufrêne, Taylor, 2009). Nous pouvons
également citer le numéro 6 de la revue Marges, « Art et
ethnographie », publié en 200744, dans lequel Claire Fagnart explore
les facteurs qui ont pu mener au développement des liens entre les
deux disciplines. Revisitant le célèbre concept de « l’artiste comme
ethnographe » de Hal Foster, sa contribution est davantage centrée
sur la production artistique que sur les institutions, mais reste
pertinente dans le cadre de notre article. En effet, l’intérêt renouvelé
pour les relations unissant l’art ou l’histoire de l’art et l’ethnographie
et/ou l’anthropologie45 ne se cantonne pas au cadre universitaire des
sciences humaines et sociales, mais investit également les grandes
expositions internationales d’art contemporain, et en particulier les
biennales. À ce titre, l’exposition Partage d’exotismes, qui a eu lieu
en 2000 dans le cadre de la Biennale de Lyon, et la première
exposition de la Triennale de Paris, Intense Proximité, dirigée par
Okwui Enwezor, en 2012, sont exemplaires. En effet, leur concept
curatorial est empreint de références à de grandes figures de
l’anthropologie française du XXe siècle, et, conscientes des débats
sur les écueils de « prédation » et de « cannibalisme » qu’il y a à
vouloir confronter objets ethnographiques et l’art occidental, les
équipes curatoriales ont proposé une lecture des savoirs et objets
mobilisés qui diffère de celle développée pour l’exposition
Primitivism.

Cet article entend donc mettre en lumière les enjeux curatoriaux et
conceptuels liés aux usages de l’anthropologie (en tant que discipline
et en tant que catégorie d’objets) au sein de ces deux expositions.
Plus généralement, il s’agira de montrer comment ces usages
peuvent permettre, dans une certaine mesure, de légitimer les
biennales46, dont le dispositif médiatique diffère en plusieurs aspects
de celui du musée. Ainsi, la première partie de cet article constitue
une approche communicationnelle des biennales, qui, parce qu’elles
s’affranchissent du cadre muséal et de ses valeurs, nous poussent à
reconsidérer leur légitimité. Nous verrons ensuite comment les
rapprochements disciplinaires sont à l’œuvre dans les expositions et
par quels processus ils ont pu être légitimés par les équipes
curatoriales. Enfin, ces divers positionnements conceptuels ont eu

44 Cette publication fait suite à une journée d’étude organisée en 2005 à l’Université
Paris 8.
45 La distinction entre les termes d’ethnographie, ethnologie et anthropologie nous est
donnée par Claire Fagnart, qui remarque « une intensification du caractère théorique
de la recherche. L’ethnographie constitue, à partir d’enquêtes de terrain, un fonds
documentaire ; l’ethnologue analyse et interprète ces documents, l’anthropologue
théorise une conception générale de l’homme, en relation avec sa culture. Les
frontières entre ces trois champs d’études sont donc aisés à traverser (…) » (Fagnart,
2007, p. 10.) C’est dans cette perspective que nous emploierons ces termes.
46 Il convient de préciser que nous employons le terme de « biennale » comme
catégorie large, pour désigner de façon générique les manifestations internationales
périodiques (ce qui inclut notamment la Triennale de Paris).

59

une influence importante sur la sélection et l’identification des objets
exposés, ce que nous nous emploierons à montrer dans un dernier
point.

La biennale, un dispositif médiatique spécifique

Dans sa thèse sur les biennales et la « scène internationale » de l’art
contemporain, Fanchon Deflaux fait une lecture communicationnelle
de la biennale, qu’elle n’envisage pas seulement comme une
institution, qui constitue un simple « support de visibilité des choix
effectués en amont par le curator » (Deflaux, 2009, p. 91), mais
comme un « dispositif où s’opèrent les médiations et où se construit
un nouveau statut de l’objet exposé » (ibid.). Le concept de
« dispositif médiatique » est emprunté à Jean Davallon, qui, dès
1989, théorise l’idée selon laquelle l’exposition serait un langage à
part entière, car elle fait acte de communication en produisant, d’une
part, un sens et, d’autre part, les outils d’interprétation de ce sens
(Davallon, 1989). Par la suite, il développe cette approche
communicationnelle et sémiotique en se demandant : « Le musée
est-il vraiment un média ? » (Davallon, 1992), qui admet le musée
comme un support lui-même producteur de sens. Ainsi, l’exposition
muséale, parce qu’elle est un dispositif médiatique, constitue un
cadre propice à la transformation du statut des objets, ce que
Davallon a qualifié d’« opérativité symbolique » (Davallon, 1999,
p. 143). L’un des aspects principaux de cette transformation est le
« processus de patrimonialisation », indispensable au
fonctionnement muséal, notamment parce qu’il permet de contrôler
une situation de réception qui garantit au musée son autorité
(Deflaux, 2009, p. 96). Ainsi, le visiteur se trouve dans une situation
contractuelle vis-à-vis de l’institution, contrat qui repose sur des
« règles », parmi lesquelles : « l’authenticité des objets exposés, la
véracité des savoirs mobilisés, la définition du monde
d’appartenance des objets exposés et la fidélité de l’exposition, en
tant qu’objet culture […] aux trois règles précédentes ». Or, la
logique patrimoniale est absente des biennales : parce qu’elles
manquent de recul historique (en raison de l’actualité des œuvres
exposées), les savoirs mobilisés n’étant pas « stables et reconnus »
(d’où une présentation davantage thématique que chronologique)
(Deflaux, 2009, p. 99), les biennales constituent davantage un
« premier temps d’historicisation » (ibid.). L’auteur s’interroge donc
sur le fondement de la légitimé des biennales, dont le dispositif
médiatique est réduit au minimum : il y a en effet très peu de textes
explicatifs au sein de l’exposition, les discours sont relégués aux
guides d’accompagnement et au catalogue (ibid., p. 100).

Selon nous, ce dispositif médiatique spécifique va pousser les
biennales à mettre en place des stratégies de légitimation des
savoirs et objets mobilisés. Dans le cas de Partage d’exotismes et
d’Intense Proximité, la légitimation des discours passe
essentiellement par l’adoption par les commissaires de certains des
objets et méthodes de l’anthropologie, ainsi que par la transformation
de l’exposition en un « espace discursif ».

L’identification des commissaires à un imaginaire
de l’anthropologie

Nous avons vu que les liens qui se sont tissés entre le commissariat
d’expositions internationales d’art contemporain et la discipline de
l’anthropologie remontent au milieu/à la fin des années 1980, en

60

témoignent les expositions Primitivism (1984) et Magiciens de la
terre (1989). Comme a pu le montrer Claire Fagnart, ces
rapprochements disciplinaires découlent de ce qu’elle nomme une
« crise » conjointe de l’anthropologie et de l’art. Son article met ainsi
en lumière les principales évolutions de la discipline anthropologique
à la suite de « cet examen autocritique » (Fagnart, 2007, p. 13) dont
elle fait l’objet à partir des années 1970, sous l’impulsion des cultural
studies (en particulier Stuart Hall) et des indépendances. Ainsi, la
réflexion menée par l’anthropologie sur son propre passé colonial va
trouver un écho dans le monde de l’art, en particulier au sein des
musées d’ethnographie et leur nécessaire « décolonisation », qui
reste d’actualité47. En ce qui concerne l’art contemporain, des
parutions récentes ont mis en lumière l’influence importante qu’ont
pu avoir les théories postcoloniales sur les pratiques artistiques,
curatoriales et éditoriales48. Selon nous, ces évolutions, qui ont mené
à une redéfinition à la fois de l’objet étudié (le projet de la différence
culturelle) et des méthodes appliquées par les commissaires, sont
corrélées à une réflexion plus large sur le rôle de l’exposition en
contexte de mondialisation.

Le projet de la différence culturelle
La lecture de l’avant-projet de Partage d’exotismes nous renseigne
sur la position du commissaire vis-à-vis de son objet, qui part du
constat que

L’art contemporain n’est pas le seul apanage de l’Occident.
Il existe dans toutes les parties du monde et dans
beaucoup d’aires culturelles, au moins dans une acception
large de la création artistique, qui est celle qui nous
intéresse. (Biennale de Lyon, non daté)

Par celui-ci, Jean-Hubert Martin situe son projet dans la lignée de
Magiciens de la terre, à savoir une ouverture du contemporain (en
tant que catégorie artistique) aux arts dits « non occidentaux ».
Martin insiste d’ailleurs sur l’urgence de la question, en déclarant que
« l’égalité et l’échange des cultures est l’enjeu du troisième
millénaire » (ibid.). En effet, l’exposition a lieu dans le cadre de la
Biennale de Lyon, qui, exceptionnellement, a choisi de programmer
l’exposition en 2000 (un an seulement après la dernière édition).
Partage d’exotismes succède ainsi à Harald Szeemann dans le cycle
consacré à la thématique du « global » établie par les directeurs
artistiques Thierry Raspail et Thierry Pratt dans le but d’« affirmer le
rôle de la Biennale de Lyon comme l’une des biennales de la
globalisation49 ». La mondialisation, donc, agit comme un
déclencheur pour repenser l’altérité, appréhendée en termes
culturels. L’altérité en contexte de mondialisation est également au
centre du concept curatorial d’Okwui Enwezor, qui propose
d’explorer les « limites géographiques de l’Hexagone » et
d’appréhender « l’art comme un réseau » (Enwezor, 2010, n.p.)

Ainsi, l’ethnographie, en tant que science de l’homme, est
comparable au rôle auquel s’identifient les commissaires, qui

47 Citons notamment la démarche de Clémentine Déliss, directrice du Weltkulturen-
Museum de Francfort ou encore les travaux récents de Mathieu K. Abonnenc, Lotte
Arndt et Catalina Lozano sur la collecte coloniale et son héritage (2016).
48 Se référer à la thèse de Marie-Laure Allain Bonilla (2014), Visualiser la théorie.
Usages des théories postcoloniales dans les pratiques curatoriales de l’art
contemporain depuis les années 1980, Université Rennes 2. Voir également le dernier
ouvrage d’Emmanuelle Chérel et Fabienne Dumont (dir.) (2016), L’histoire n’est pas
donnée. Art contemporain et postcolonialité en France, Rennes : Presses
universitaires de Rennes.
49 Extrait d’entretien avec Thierry Raspail, réalisé en avril 2016.

61

cherchent à mettre en lumière « la diversité des cultures, leur
spécificité et leurs interférences », c’est-à-dire des relations
humaines au sein d’un contexte culturel spécifique, plutôt que des
individualités. Cette notion de relation, qui s’observe d’abord à
travers les titres choisis pour les expositions (on parle ainsi de
« partage » ou de « proximité »), confère aux commissaires une
place ambiguë, qui oscille entre celle, distanciée, d’intermédiaire,
dont l’objectif serait seulement la mise en contact, et un
positionnement davantage critique.
En effet, Enwezor, dans une perspective critique vis-à-vis du projet
originel de la Triennale50, a développé le concept d’« intense
proximité » en réaction à un conflit survenu au cours de l’hiver 2006
et qui a opposé le maire de Paris et des membres du Bloc identitaire,
qui servaient de la soupe au porc dans les rues de Paris. Dans ce
climat conflictuel, où la question de l’immigration et de l’identité
nationale étaient au cœur du débat politique51, Enwezor a proposé
que la Triennale tienne le rôle de « (…) forum public exploratoire
pour les discours et débats post-identitaires » (Enwezor, 2012,
p. 35). L’art contemporain apparaît alors pour le commissaire comme
un moyen de faire émerger et de canaliser les tensions qui existent
dans les sociétés multiculturelles, faisant ainsi prévaloir des
arguments hétéronomes sur une vision autonome de l’art52. Il
semblerait donc que les commissaires d’Intense Proximité et de
Partage d’exotismes confèrent une valeur de représentativité à leurs
expositions : à la manière de l’anthropologie, celles-ci sont vecteurs
d’un dialogue entre les cultures et d’une mise en visibilité du réel.
Dans ce cadre-là, les catalogues d’expositions sont des outils
pertinents pour comprendre comment les commissaires ont cherché
à encrer leurs expositions au sein d’un « imaginaire » de
l’anthropologie, en privilégiant les dimensions de voyage, de
créativité et de rencontre de « l’Autre », qu’ils accordent à certaines
figures majeures de l’anthropologie du début du XXe siècle.

Ainsi, l’introduction de l’anthologie d’Intense Proximité commence
avec l’évocation de Tristes Tropiques, de Claude Lévi-Strauss, qui
fait partie des ouvrages que Vincent Debaene nomme les
« deuxièmes livres de l’ethnographe » (Debaene, 2010, p. 14) et qui
constituent un « supplément littéraire » (Debaene, 2010, p. 40)
réalisé à partir des expériences de terrain de l’ethnographe. On
perçoit ainsi l’admiration d’Enwezor pour Claude Lévi-Strauss, qu’il
qualifie de « grand anthropologue » et qui décrit l’ouvrage comme
« une œuvre séminale en matière d’ethnographie et de récit de
voyage, internationalement applaudie à sa publication en 1955 ».
Mais c’est surtout les thèmes du voyage et de l’exploration que
semble retenir Enwezor de ses lectures de Leiris et de Lévi-Strauss,
et notamment les expéditions « légendaires » (Enwezor, 2012,

50 Il s’agit en 2012 de la première édition de la Triennale, dont la version antérieure
s’intitulait « La Force de l’art », et qui visait à promouvoir la création artistique
française, condition qui demeure dans l’appel à projets pour le commissariat de la
Triennale. Dans ses avant-projets, Enwezor s’oppose ouvertement à ce principe de
représentation nationale, rattachant celle-ci aux « concepts démodés de la politique
identitaire, du narcissisme et de l’idéologie nationale » (projet d’Okwui Enwezor pour la
Triennale de Paris, 21 juin 2010).
51 Le ministère de l’Immigration, de l’Intégration, de l’Identité nationale et du
Codéveloppement est créé en 2007.
52 Nathalie Heinich définit la valeur d’hétéronomie en opposition avec une
appréhension autonome de l’art contemporain, c’est-à-dire qui se cantonne à la
sphère autonomisée de l’art contemporain (esthétique). Voir
Heinich Nathalie, « Éthique et art contemporain : une comparaison franco-
américaine », Nouvelle Revue d’esthétique, 2/2010 (no 6), p. 69-79. URL :
http://www.cairn.info.ezproxy.u-bordeaux-montaigne.fr/revue-nouvelle-revue-d-
esthetique-2010-2-page-69.htm (page consultée le 9 février 2017).

62

p. 18), qui trouvent un écho dans le « travail de terrain du
commissaire d’exposition » (ibid., p. 23). Le texte d’introduction
témoigne en ce sens de la volonté de mettre en lumière les liens
entre la figure de l’anthropologue et celle du commissaire : « Le
commissaire est-il un compagnon de voyage de l’ethnographe,
partageant ses procédures de mise en contact et d’exploration ? »
(Ibid., p. 21)

Au cours d’un entretien mené avec Émilie Renard, commissaire
associée d’Intense Proximité, il est apparu que ce sont les
commissaires qui ont insisté auprès de l’institution pour pouvoir
mener une prospection dans plusieurs pays (listés dans les avant-
projets de l’exposition). Émilie Renard parle d’ailleurs d’une
« méthodologie de travail visant à rencontrer les artistes dans leur
lieu de vie53 », ce qu’Abdellah Karroum compare à « une ethnologie
du présent » (Enwezor, 2012, p. 48). Ainsi, la prospection des
artistes a duré un an et demi et s’est répartie sur une vingtaine de
pays, ce qui est considérable au regard du temps de mise en place
de l’exposition, qui a duré trois semaines. Il semblerait donc
qu’Enwezor soit très attaché à cette image d’« explorateur de
territoires », tel qu’il est décrit dans la préface du catalogue, rédigée
par Frédéric Mitterrand (Enwezor, 2012, p. 9).

De la même manière, Jean-Hubert Martin s’est beaucoup identifié à
cette figure de l’ethnographe voyageur, en témoigne l’ouvrage qu’il
publie en 2012, intitulé L’Art au large, qui détaille la méthodologie
qu’il a adoptée pour l’exposition Magiciens de la terre54, en particulier
le travail de terrain. Pour son récit, Martin emploie un langage
familier, imitant la structure énonciative de l’oral, à la manière d’une
transcription d’un carnet ethnographique. Ainsi, l’anthropologie est
perçue comme « une poétique d’observation » (Enwezor, 2012,
p. 11-12) où la dimension créative prévaut55.

L’observation ethnographique telle qu’elle est appréhendée par les
commissaires s’affranchit des conventions narratives scientifiques,
pour se voir restituer toute sa subjectivité. Cette « impossibilité du
regard objectif », comme le formule Mélanie Bouteloup (Enwezor,
2012, p. 38), trouve écho à la fois dans l’histoire de l’anthropologie et
de la muséographie56.

L’exposition comme « espace discursif »
Comme nous l’avons vu, la légitimation des objets et savoirs
exposés est un enjeu essentiel pour les biennales. L’enjeu est
d’autant plus important que la question de la mise en exposition de
l’altérité culturelle reste polémique57. Dans leurs discours, les
commissaires insistent d’ailleurs sur une autocritique visant à

53 Je remercie d’ailleurs Émilie Renard, qui a pu m’accorder un entretien le 7 juillet
2015 à Paris.
54 Une partie de l’ouvrage est d’ailleurs consacré à la méthodologie de l’exposition.
Voir Martin J.H. (2012).
55 Voir infra, sur la lecture esthétique des objets ethnographiques.
56 Elle évoque notamment les ouvrages de Bronislaw Malinowski, Michel Leiris ou
Jean Jamin, qui ont permis, selon elle, de mettre en lumière une facette méconnue
des missions ethnographiques, qui se voulaient pourtant objectives et scientifiques.
57 En témoignent les nombreuses publications sur les expositions : citons notamment
Antoine, J.-P. (2001), « Biennale de Lyon : l’exotisme pour seul partage ? »,
Multitudes, 1, p. 17-28 ; Murphy, M. (2014), Des Magiciens de la terre à la
globalisation du monde de l’art : retour sur une exposition historique, Critique d’art,
http://critiquedart.revues.org/8307 (page consultée le 29 août 2016), ou encore Lucy
Steeds et al. (2013), Making Art Global (2) : Magiciens de la terre 1989, London,
Afterall.

63

remettre en question les positions ethnocentrées tenues jusqu’alors.
Ainsi, Martin déclare dans l’introduction du catalogue que

Le défi actuel du commissaire consiste à résister aux
constructions essentialistes de l’altérité sans succomber à
la tentation de se réfugier dans l’autoprotection d’un
universalisme trompeur et préjudiciable (Biennale de Lyon,
2000, p. 23)

De la même manière, le choix par la Biennale de Lyon comme par la
Triennale de Paris de Jean-Hubert Martin et d’Okwui Enwezor n’est
pas anodin. Ces deux commissaires ont fait de la diversité des
cultures leur spécificité, bien qu’ils aient privilégié des approches
différentes : Martin avait déjà réalisé l’exposition « légendaire »58
Magiciens de la terre, tandis que les projets d’Enwezor témoignent
davantage d’une perspective postcoloniale et critique59 de la création
artistique dite « non occidentale ». Malgré leurs affinités théoriques
différentes, Enwezor et Martin ont tous deux fait de leur exposition ce
que Jérôme Glicenstein appelle des « événements discursifs », où le
débat est plus central que les objets exposés (Glicenstein, 2009,
n.p.) Le premier « symptôme » de cette évolution discursive de
l’exposition se trouve dans le partage de l’autorité du commissaire,
qui s’entoure d’« experts » qui participent à la réalisation du projet.
Enwezor s’est ainsi entouré de commissaires associés français dont
le parcours reflète cette dimension réflexive et pluridisciplinaire de
l’exposition :

– Mélanie Bouteloup, cofondatrice et actuelle directrice de
Bétonsalon, centre d’art et de recherche, a été à l’initiative
d’un partenariat avec l’Université Paris Diderot dans le but de
favoriser des approches pluridisciplinaires (esthétiques,
politiques, sociales, économiques) de la création artistique
contemporaine ;

– Abdellah Karroum est diplômé d’un doctorat en sciences de
l’information, de la communication et des arts, qu’il a obtenu
en 2001 à l’Université Bordeaux Montaigne. Sa thèse, qui
portait sur « Des œuvres nomades : vers une esthétique
“post-contemporaine” », inaugure un travail curatorial à la
jonction de la création multiculturelle et de la recherche. Au
moment de l’exposition, il était basé à Rabat, ce qui a
notamment permis de développer la prospection des artistes
au Maroc.

– Claire Staebler a été assistante de Nicolas Bourriaud et
Jérôme Sans, directeurs du Palais de Tokyo depuis sa
création et qui rouvre ses portes en 2012 après une longue
période de travaux. Le choix d’inaugurer la nouvelle
configuration du musée avec la Triennale peut être d’ailleurs
perçu comme un moyen d’affirmer l’image d’un lieu « ouvert,
précurseur (…), sensible aux transformations du monde (…),
où l’on ne réfléchit pas sur l’art mais avec l’art (…)60 ».

58 En référence au titre de l’exposition-hommage au Centre Pompidou qui a eu lieu du
27 mars au 8 septembre 2014.
59 Fondateur du journal Nka : Journal of Contemporary African Art en 1994, il est
recruté en 1996 par le Guggenheim Museum SoHo de New York et est à l’origine de
l’exposition In/Sight, première exposition à présenter des œuvres d’art contemporain
en provenance de pays d’Afrique, dans le contexte des Indépendances. Il a par
ailleurs été le premier commissaire non européen à diriger la célèbre Documenta de
Kassel en 2002.
60 Jean de Loisy, président du Palais de Tokyo depuis 2012,
http://www.palaisdetokyo.com/fr/notre-adn (page consultée le 13 février 2017).

64

Quant au catalogue d’exposition, celui-ci est qualifié d’« anthologie »,
conçu comme une « carte cognitive, un outil pour penser »
(Enwezor, 2012, p. 11), qui « reflète le contenu théorique et
conceptuel de l’exposition » (ibid., quatrième de couverture). Cet
aspect théorique est visible dans la proportion des éléments textuels
(439 pages) vis-à-vis des éléments visuels (239 pages). Parmi les
textes, nous trouvons six textes de chercheurs en histoire de l’art et
cultural studies, commandés spécialement pour l’ouvrage, et vingt-
cinq textes d’anthropologues ou écrivains de renom, écrits entre
1928 et 2009 (certains sont même des traductions inédites).
L’anthologie d’Intense Proximité a donc davantage été pensée
comme ce que Siegfried Gohr appelle un « ouvrage de référence »,
c’est-à-dire consacré à des débats et problématiques en histoire de
l’art, visant à conduire une recherche scientifique (Gohr, 1996, p. 65),
et dont on trouve l’une des premières manifestations avec le
catalogue de l’exposition Primitivism, commenté par Clifford (1988,
p. 192) et Thomas McEvilley : l’exposition du MoMA aurait initié ce
modèle du catalogue massif, constitué en grande partie d’essais et
dont le caractère argumentatif prévaut sur les reproductions visuelles
(McEvilley, 1999, p. 21-47).

Dans le cadre de Partage d’exotismes, Martin s’interroge sur la façon
d’« éviter le placage d’une grille d’interprétation exclusivement
occidentale » (Biennale de Lyon, 2000, p. 38), et réunit pour ce faire
un groupe de réflexion constitué de cinq anthropologues : Marc
Augé, Alban Bensa, Jacques Leenhardt, Philippe Peltier et Carlo
Severi. Ceux-ci participent à l’établissement de vingt-deux catégories
dans lesquelles sont classées les œuvres sélectionnées. Selon
Martin, celles-ci reposent sur la fonction de l’œuvre, son sens et sa
relation aux attitudes humaines61 et qui relèvent davantage de
l’anthropologie que de l’art.

Ce processus d’expertise permettrait ainsi de légitimer la sélection et
l’identification des objets exposés, qui articulent une approche
esthétique des objets ethnographiques et une approche
ethnographique des objets d’art.

La sélection et l’identification des objets exposés

Dans la première partie, nous avons montré que l’exposition de
biennale constituait un dispositif médiatique spécifique, marqué par
l’absence de repères pouvant permettre une analyse sémiotique de
l’espace. De plus, les archives des expositions conservent rarement
des traces de cette mise en exposition, c’est pourquoi nous avons
choisi de ne pas centrer notre analyse sur l’accrochage et de nous
intéresser donc davantage à la sélection et à l’identification des
objets exposés. Notre analyse se base essentiellement sur le
catalogue d’exposition, qui, comme a pu le souligner Louis Marin,
« substitue à la manifestation son modèle, la réexpose comme entité
représentative pour un discours » (Marin, 1975, p. 54). Les analyses
sémio-linguistiques que nous avons pu réaliser à propos de la
construction des représentations des artistes au sein des catalogues
ont montré que les termes employés par les commissaires pour
désigner les objets exposés sont extrêmement révélateurs pour
mettre en lumière les catégories et valeurs attribuées aux œuvres et
aux artistes. Ainsi, c’est dans le but de conserver une certaine forme

61 Les catégories sont les suivantes : exotiser, incarner, cloner, tatouer, masquer, vêtir,
habiter, transporter, manger, aimer, sexuer, changer, combattre, territoires, souffrir,
guérir, mourir, idolâtrer, prier, interpréter, cosmos, prédire.

65

de distanciation vis-à-vis de notre objet que nous privilégierons le
terme d’« expôt », tel qu’il a été défini par André Desvallées et
François Mairesse (2011) et qui désigne aussi bien les artefacts que
les œuvres d’art, selon la façon dont ils sont appréhendés par les
commissaires.

Les processus de sélection des expôts mis en place par les
commissaires sont particulièrement opaques dans les deux
expositions. Le seul critère qui semble prévaloir est la diversité
culturelle des artistes, mise en avant dans les notices par la mention
du pays d’origine. Martin insiste davantage sur cette approche
géographique, allant jusqu’à spécifier, dans le cadre de la notice
d’Hervé Di Rosa, le lieu de production des œuvres exposées (Bénin,
Côte d’Ivoire, Rwanda, Éthiopie, etc.). Dans Intense Proximité, de
nombreuses œuvres reproduites dans le catalogue ont été
spécialement conçues pour l’ouvrage, et, mis à part les notices, il
n’est pratiquement pas fait mention des expôts. Ces constats nous
ont amené à nous orienter davantage vers les archives et l’analyse
visuelle des catalogues.

Une lecture esthétique des objets anthropologiques
Dans Partage d’exotismes, Jean-Hubert Martin réunit les objets issus
de collections ethnographiques sous le terme d’« objet-blasons », qui
ont pour but d’illustrer les catégories énoncées ci-dessus. Au sein
des archives, nous avons pu retrouver la feuille d’attribution des
objets-blasons aux catégories, mais il n’y est fait aucune mention des
raisons expliquant ces partis pris. Pour les objets provenant
d’institutions diverses (musée de l’Homme, à Paris, Conservatoire
national des arts et métiers, musée de la Médecine), mais également
de collectionneurs privés, Jean-Hubert Martin a essayé de réunir un
certain nombre d’informations à leur sujet : une feuille de prêt détaille
systématiquement les aspects techniques (dimensions, matière,
date), ainsi que de la documentation, s’avérant être très inégale
selon la provenance des objets. Or, ni les éléments techniques ni la
plupart des informations récoltées ne se retrouvent dans le
catalogue, pourtant enrichi de nombreux textes, nous poussant à
nous interroger sur la lecture qui est faite des objets
ethnographiques : le commissaire privilégierait-il une approche
esthétique et visuelle des expôts ? Cette hypothèse semble être
corroborée par la lecture du reste de la correspondance de Jean-
Hubert Martin dans le cadre de cette biennale, où l’on devine une
certaine recherche d’inédit et de spectaculaire : le commissaire
possède déjà une idée assez précise de l’objet désiré pour illustrer
une catégorie (sans qu’il y ait de trace d’une quelconque
concertation avec le collège d’anthropologues réuni pour l’occasion)
et active ensuite un réseau de professionnels afin de trouver cet
objet. Ici, il semble que la démarche amorcée par Jean-Hubert Martin
s’apparente davantage à une attitude de collectionneur que
d’anthropologue. Cette contradiction avec le parti pris annoncé de
l’exposition se retrouve dans le discours tenu par le commissaire
dans le catalogue, qui critique également les anthropologues qui ont
tendance à vouloir « tout classer, nommer et expliquer » (Biennale
de Lyon, 2000, p. 37). Jean-Hubert Martin revendique ainsi la
possibilité de mettre en place des « critères qui régissent l’histoire de
l’art dans sa dimension universelle » (ibid., p. 37), et donc un
dialogue entre les œuvres d’art contemporain et les objets issus de
collections ethnographiques. Le commissaire, à travers cette lecture
universalisante de la création, place ainsi Partage d’exotismes dans
la continuité de Magiciens de la terre.

66

De la même manière mais dans une moindre mesure, le discours
d’introduction d’Enwezor témoigne d’un intérêt plus important pour
les effets esthétiques que produisent les œuvres, qui ne sont jamais
désignées de manière spécifique. Les photographies ou films de
quelques artistes et anthropologues sont ainsi évoqués62 : « étrange
et amusante », « fascinantes », « frappantes », dotées d’une
« mystérieuse aura » (Enwezor, 2012, p. 29).

Une lecture anthropologique des expôts
Dans Intense Proximité, artistes et ethnologues sont exposés sur un
même pied d’égalité, et les éléments graphiques comme les notices
ont pour but de brouiller ces frontières : on y trouve par exemple des
photographies prises par Marcel Griaule et Claude Lévi-Strauss mais
reproduites avec leur support, à savoir les archives du musée du
quai Branly. Conserver ces planches avec les informations relatives
au classement archivistique confère à l’œuvre un statut davantage
anthropologique qu’artistique, bien que la frontière soit parfois plus
floue, par exemple pour les photographies de sculptures africaines
prises par Walker Evans (qui auraient toute leur place au sein d’un
catalogue de musée d’ethnographie) – il s’agit bien (selon la notice)
de l’œuvre d’Evans qui est exposée et non des sculptures en elles-
mêmes, malgré le fait que ce soit la première chose que le lecteur
voit. Selon nous, cette démarche permet d’éviter la question de
l’absence de l’auteur, qui pourrait provoquer une inégalité entre
production occidentale et non occidentale, mais également de créer
une filiation entre art et ethnographie, disciplines qui ne sont pas si
bien délimitées par le commissaire. En effet, qu’il s’agisse d’artistes
ou d’anthropologues, ceux-ci sont identifiés comme des
« participants », sans qu’il soit fait de distinctions. Les expôts sont
triés par ordre chronologique de date de naissance de l’auteur de
façon, semble-t-il, à échapper à toute catégorisation (ce qui est
toutefois déjà une forme de hiérarchisation). De la même manière,
aucune hiérarchie formelle n’est faite entre les participants, qui
possèdent tous une double page et le même format pour leur
production. En intégrant dans une même chronologie les productions
des ethnologues du XIXe siècle et celle des artistes contemporains,
les commissaires créent une filiation entre les productions qui repose
sur un « réalisme et [une] poésie qui se retrouvent dans les images
anthropologiques et dans les œuvres d’art63 » (Enwezor 2012).
L’identification des expôts passe donc par une esthétique et un
médium, qui participent à rendre floues les frontières entre art et
anthropologie : sur 89 artistes sélectionnés dans le projet curatorial,
plus de deux tiers ont des pratiques artistiques sensiblement
tournées vers l’image (vidéo, films, photographie). L’intérêt pour ce
médium nécessiterait une analyse bien plus poussée, mais nous
pensons que l’une des raisons se trouve dans cette « crise de
l’anthropologie » que Claire Fagnart évoquait : dans ce processus
réflexif que mène l’anthropologie au début du XXe siècle, la
photographie permet en effet de montrer le « hors-champ » : d’après
les commissaires, elle est une « pièce à conviction pour prouver
cette réduction du cadrage » (Enwezor, 2012, p. 40) qui a longtemps
donné des œuvres et objets une vision « réductive et théâtralisée »
(Enwezor, 2012, p. 29). D’un point de vue méthodologique, celle-ci
est intégrée dans une démarche documentaire, d’observation et de
participation. À ce sujet, Claire Fagnart a pu faire le constat que la
critique de la subjectivisation de l’écrit ethnologique a rendu

62 Lothar Baumgarten, Marcel Griaule, Tim Asch, Napoléon Chagnon, Irving Penn,
Walker Evans, Claude Lévi-Strauss, Michel Leiris.
63 Ce qui est loin de correspondre à toutes les productions : citons notamment le
collectif Bertille Bak ou Nicholas Hlobo.

67

perméables les frontières entre écriture scientifique et écriture
artistique (Fagnart, 2007), ce qui a notamment donné lieu à une plus
grande interactivité des artistes avec les modèles (par exemple,
l’œuvre de Joost Conijn) ou les publics (Rirkrit Tiravanija, Fear Eats
The Soul). En somme, l’exposition semble reprendre et réactualiser
la question de l’artiste en ethnographe développée par Hal Foster
(1996).

Conclusion

Au sein des expositions Partage d’exotismes (2000) et Intense
Proximité (2012), les usages qui ont été faits de l’anthropologie
témoignent d’un intérêt pour l’exposition d’artistes et de cultures non
occidentaux, la notion de « mondialisation » occupant en effet de
nombreux discours curatoriaux depuis la fin des années 1990 et le
début des années 2000. Par ailleurs, le recours aux textes
fondateurs de l’anthropologie critique du début du XXe siècle
témoigne d’un besoin de légitimation de l’institution, en particulier
celui du commissaire d’exposition, qui en plus de faire appel à des
anthropologues dans la rédaction du catalogue va jusqu’à adopter
les objets et les méthodes de l’anthropologie. Ainsi, alors que les
critères ayant mené à la sélection des artistes restent assez
opaques, c’est le travail d’observation sur le terrain, commun à
l’ethnographie, qui confère aux commissaires leur légitimité dans
cette sélection, mais qui assure également la légitimité du caractère
représentatif des œuvres. Ici, nous pouvons faire un parallèle entre
l’évolution du rôle du commissaire et la fonction détenue par l’équipe
muséographique dans un cadre muséal, qui consacre une grande
partie de ses activités à la recherche. Le fait que les commissaires
assument aujourd’hui de telles responsabilités peut être mis en
parallèle avec les changements institutionnels et le caractère
événementiel de l’art contemporain, qui conduisent les ministères et
les musées à davantage faire appel à des équipes éphémères,
structurées autour de curators indépendants qui jouissent d’un statut
polyvalent, entre ethnographe, artiste, chercheur et commissaire.

La forte présence des images ethnographiques dans l’un comme
dans l’autre des catalogues nous amène donc à constater ce que
nous pouvons appeler une « conversion opérale », pour reprendre la
notion de Michel Gauthier64 (1996), qui consiste en une
réappropriation et un usage de l’objet qui le fait accéder au statut
d’œuvre d’art. Ainsi, d’un catalogue à l’autre, il existe une distinction
entre une réappropriation d’objets que l’on pourrait qualifier
d’ethnographiques et celle d’images produites par les ethnographes.
Dans les deux cas, ce n’est pas tant la réalisation des images qui fait
sens ici, mais plutôt ce que Goodman nomme le « processus
d’implémentation » (2009), c’est-à-dire le fonctionnement de l’œuvre
dans un contexte spécifique.

Sources

Biennale de Lyon (dir.), (2000). Partage d’exotismes, Paris : réunion
des musées nationaux.
Enwezor, O. (dir.), (2012). Intense Proximité : une anthologie du
proche et du lointain. Paris : Centre national des arts plastiques.

64 « Par conversion opérale il faut entendre la manœuvre au terme de laquelle un
élément qui n’avait pas vocation originelle à fonctionner comme œuvre d’art se voit
conférer le statut opéral » (p. 134).

68

Projet curatorial d’Okwui Enwezor, juin 2010, n.p.

Bibliographie

Clifford, J. (1988). The Predicament of Culture, Twentieth-Century

Ethnography, Literature and Art. Boston: Harvard University
Press.

Davallon, J. (1989). Peut-on parler d’une langue de l’exposition scientifique ?
in Schiele, B., Faire voir, faire savoir. La muséologie scientifique
au présent, Québec : Musée de la Civilisation.

Davallon, J. (1992). Le musée est-il vraiment un média ? Public & musées,
2, 99-124.

Deflaux, F. (2009). Les biennales et la "scène internationale" de l’art
contemporain : l’opérativité des dispositifs d’énonciation dans la
régulation des positions et des valeurs. Lille : Atelier national de
reproduction des thèses.

Debaene, V. (2010). L'Adieu au voyage. L'ethnologie française entre science
et littérature, Paris: Gallimard.

Desvallées, A., Mairesse, F. (Dir.) (2011). Dictionnaire encyclopédique de
muséologie, Paris: Armand Colin.

Dufrêne, T., Taylor, A.C. (2009). Cannibalismes disciplinaires. Quand
l’histoire de l’art et l’anthropologie se rencontrent. Paris: Musée du
quai Branly, INHA.

Fagnart, C. (2007). Art et Ethnographie. Marges,6, 8-16
Foster, H. (1996). The Return of the of the Real: The Avant-Garde at the End

of the Century. London : MIT Press.
Gauthier, M. (1996). Dérives périphériques. Cahiers du MNAM, 56-57, 129-

153.
Glicenstein, J. (2009). L’exposition comme site de l’art. DansGlicenstein,

L’art une histoire d’expositions (pp.197-240). Paris: Presses
Universitaires de France.

Gohr, S. (1996). Stratégie du catalogue et signatures artistiques. Cahiers du
MNAM, 56-57, 59-70.

Goodman, N. (2009). L’art en théorie et en action, Paris : Gallimard.
Marin, L. (1975). La célébration des œuvres d’art, notes de travail sur un

catalogue d’exposition. Actes de la recherche en science sociales,
5-6, 50-64.

Martin, JH. (2012). L’art au large. Paris: Flammarion.
McEvilley, T. (1999). L’identité culturelle en crise : art et différences à

l’époque postmoderne et postcoloniale. Nîme: J.Chambon.
Price, S. (1989). Art primitive in civilized places. Chicago: The University of

Chicago Press.

Résumé
Cet article analyse deux expositions internationales d’art contemporain
(Partage d’exotismes, Biennale de Lyon 2000, et Intense Proximité,
Triennale de Paris, 2012) qui ont adopté les objets et méthodes de
l’ethnographie pour aborder la création artistique internationale, articulant
œuvres d’art et images ethnographiques, alimentant le discours sur la
mondialisation de l’art et sur l’altérité de textes anthropologiques fondateurs.
L’objectif de cette publication est donc de mettre en lumière les évolutions
des approches curatoriales, depuis les expositions Primitivism in 20th
Century Art (1984) et Magiciens de la terre (1989), qui marquent les
premières incursions de l’ethnographie dans les musées d’art contemporain.
À travers l’analyse des catalogues d’exposition, il s’agira ainsi de montrer
comment les commissaires d’expositions s’identifient aux grandes figures de
l’anthropologie du XXe siècle et quelles lectures ils proposent des objets
issus des collections ethnographiques.

Mots-clés : biennales, expositions internationales, mondialisation,
anthropologie, catalogue d’exposition, cultural studies.

Abstract

69

The curator as Ethnographer : uses of anthropology in international
exhibitions of contemporary art.
This article analyze two International Exhibitions of contemporary art
(Partage d’exotismes, Lyon Biennial, 2000 and Intense Proximité, Trienniale,
Paris, 2012) that have adopted the purpose and the methods of ethnographic
research to deal with creation and otherness in globalized context. These
exhibitions articulate artworks and ethnographic images, supplying the
speech on globalization by major anthropological texts. The aim of this
publication is therefore to highlight the evolutions of curatorial practices,
since the exhibitions Primitivism in 20th Century Art (1984) and Magiciens de
la terre (1989) that mark the first uses of ethnography in contemporary art
museums. Throughout the analyze of exhibitions catalogs, we will
demonstrate how curators identify themselves to major figures of XXth
Century anthropology and which lectures they propose of ethnographic
objects.

Keywords : Biennials, globalization, anthropology, exhibition’s catalog,
cultural studies, large-scale exhibitions.

70

71

Exposing the Predator, Recognising the Prey:
New institutional strategies for a reflexive

museology

Camilla Pagani

MGIMO University – Moscow, Russia

Introduction: The ethical mission of museums

Museums and libraries are heterotopias in which time
never ceases to pile up and perch on its own summit,
whereas in the seventeenth century, and up to the end of
the seventeenth century still, museums and libraries were
the expression of an individual choice. By contrast, the
idea of accumulating everything, the idea of constituting a
sort of general archive, the desire to contain all times, all
ages, all forms, all tastes in one place, the idea of
constituting a place of all times that is itself outside time
and protected from its erosion, the project of thus
organizing a kind of perpetual and indefinite accumulation
of time in a place that will not move – well, in fact, all this
belongs to our modernity. The museum and the library are
heterotopias that are characteristic of Western culture in
the nineteenth century (Foucault, 1998, p. 182).

This is the widely renowned interpretation of the museum as
“heterotopia”, as elaborated by Michel Foucault in 1967. It refers to
the predatory activity of every museum, which is linked to collecting
and cumulating objects, items and concepts in a space of absolute
difference. Without this predatory and aggressive “desire to contain
all times, all ages, all forms, all tastes in one place”, museums could
not exist.

Along with this, interpreting museums as heterotopias permits us to
consider another important issue. Following Beth Lord’s
interpretation of Foucault’s theory of heterotopia (2006), this article
aims to highlight the ethical role of museums through the specific
case of ethnographic museums. According to Lord, the museum as
heterotopia “is the space in which the difference inherent in its
content is experienced” (p. 5). Since the museum is a space of
representation and difference, it “can perform Foucault’s own
historical methodology of genealogy”. The interpretive skill offered by
the museum enables it to accomplish an “ethos of permanent
critique of its own history”, which stems from the Enlightenment (p.
3). In a Foucauldian perspective, she argues that:

All museums have the capacity to perform Foucault’s
genealogy – to present historical events not as “a decision,
a treaty, a reign, or a battle, but [as] the reversal of a
relationship of forces”65. The museum has the capacity to
reveal conceptual systems and political orders to be
contingent and reversible. It has this capacity because it is
a heterotopia and because it has its origins in the
Enlightenment. Like Foucault’s own notion of genealogy,
the museum has certain Enlightenment capabilities –

65 Cf. Foucault, M. (1984). Nietzsche, Genealogy, History. In Rabinow, P. (Ed.). The
Foucault Reader: An Introduction to Foucault's Thought (pp. 76-100, 88). New York:
Pantheon Books.

72

including critique, autonomy, and progress – and can use
those capabilities to question and overcome the power
relations that have historically been based on them. The
museum is a site for Foucauldian genealogy, through
which we can liberate ourselves from the power structures
of the past (p. 11).

In other words, thanks to its Enlightenment origins, the museum
adopts a permanent critical ethos over its own origins. It shows the
contingency of political and historical events, questions its own
conditions of possibility and, therefore, plays an ethical role.

Ethnographic museums, above all, exemplify a predatory activity.
Their favourite prey are objects and images from non-western
countries. Undeniably, Western museums increased their collections
in an asymmetrical relationship of power and domination within the
colonial framework (Bennett, 2006, de L’Estoile, 2007). Many
scholars interpreted this situation with the term “cannibalism” to the
extent of eating other cultures’ objects while at the same time
negating and silencing the peoples who produced them (Ames, 1992;
Gonseth, Hainard, & Kaher, 2002; Dias, 2002, p. 27).

On the one hand, since the late 80s, strong criticism has revealed the
cannibalistic and predatory origins of ethnographic heritage, which
has led to a “new post-colonial museology” (Phillips, 2008, p. 406,
Lebovics, 2007). On the other hand, this work will demonstrate that,
thanks to this predatory nature, ethnographic museums can apply a
critical interpretation of their heritage and history to the extent of
Foucault’s genealogy. Thanks to the adoption of a reflexive
museology, they can therefore play an ethical role within society.

The aim of this article is twofold. Firstly, it intends to overcome the
critical approach that, until recently, characterized the main
museological debate (Jamin, 1998, Clair, 2007, Mazé, Poulard, &
Ventura, 2013). It certainly moves from the premise that
ethnographic museums are cannibals and predators. Nonetheless, it
aims at inverting this negative interpretation in order to highlight the
positive role of exposing a politically and historically sensitive
heritage. A self-reflexive exhibition on museums’ collections would
enable visitors to perform the genealogical critique described by
Lord. Secondly, it attempts to sketch a new normative definition for
ethnographic museums. Due to the radical change that the European
museum landscape has been experiencing, it suggests rethinking the
category of “ethnographic museums”. This methodology focuses
more on the institutional changes and on the official statements of
museums than on museography.

A new international normative landscape

In order to understand the complexity of different changes and
renovations that most European ethnographic museums have been
undertaking for the last two decades, it is useful to briefly analyse the
international normative framework. European institutions and
international organisations such as UNESCO and ICOM, through the
development of international norms on cultural diversity and on the
return of cultural property (Prott, 2009), have played a fundamental
role in influencing museum policies and new agendas.

The international normative framework vis-à-vis minorities and
indigenous peoples has deeply changed since the 90s, according to
Kymlicka. The evolution in the international community is the sign of

73

a new era, characterised by the recognition of minorities in
international norms and European institutions and by the valorisation
of cultural diversity (2007, p. 41). The international normative
response to indigenous claims for more equal recognition has
extensively influenced museological policies around the world.
Certainly, the United Nations Declaration on the Rights of Indigenous
People (UN, 2007) set the premise for a cultural revolution inside the
museum landscape. The aim of this declaration is to repair historical
wrongs, which are connected to colonialism, and to promote politics
of recognition for indigenous peoples, who were previously invisible
in the international legal framework. Articles 11 and 12 directly
address the question of restitution of cultural objects and human
remains to indigenous communities. They also explicitly invite
museums to ensure the mechanisms to make these restitutions
effective66.

Although it is only a declaration with no binding consequences, most
museums around the world are now adopting a “new deontology”
(Prott, 2009, p. 112) with regard to indigenous demands for
restitution or for heritage interpretation. Furthermore, contemporary
museology focuses more on the present dimension of heritage and
on its links with living communities than on the past (Simpson, 2009,
p. 133).

Likewise, the evolution of UNESCO and ICOM norms towards
heritage is noteworthy. The concept of cultural diversity has
appeared as an international moral norm since the UNESCO
Universal Declaration in 2001, where it is considered as a “common
heritage of humanity” (UNESCO, 2001). Arjun Appadurai interprets
this “new paradigm” through the concept of “sustainable diversity”
(2002, p. 10), relaying cultural diversity to intangible heritage,
indigenous rights and development67. Certainly, the introduction of
the category of intangible heritage within the official definition of a
museum in 2001 (ICOM), the ICOM Shanghai Charter (2002) and the
UNESCO Convention for the Safeguarding of the Intangible Cultural
Heritage (2003), has determined a change in the interpretation of
heritage.

The insertion on a global scale of a new heritage category
(Bortolotto, 2011) is closely linked to the concept of cultural diversity
and to indigenous expressions. Although it might be argued that this
is only theoretical, it has influenced museum policies at different
points (Pinna, 2003, Alivizatou, 2006). Firstly, it represents the end of
“object absolutism”. The peoples and communities who made the
objects are considered as part of the heritage and exhibition process
itself. Secondly, the present dimension acquires a fundamental role,
leading living elements and contemporary issues to be considered as
parts of heritage. Thirdly, museums are encouraged to work with
indigenous communities to the extent that intangible heritage is
closely related to indigenous expressions. Thus, collaborative
museology with indigenous or source communities has become a
more common approach (Golding & Modest, 2013)68. Finally,
alongside the traditional exhibition of objects, museums explore new
kinds of creative arts, valorising music, performances, and theatre,

66 Concerning the link between museums and indigenous peoples see: Galla,1997.
67 The ICOM Cultural Diversity Charter, which was promoted by the ICOM Cross
Cultural Task Force and adopted in Shanghai in 2010, shares similar approaches.
68 The European Commission funded different projects of participative museology. The
most noteworthy are MapforID 2007-2009: (Bodo, Gibbs & Sani, 2009) and READ-ME
I (2007-2009) & II (2011-2013): http://www.culturelab.be (Lattanzi & Cossa, 2008).

74

within the exhibition space. All these consequences are even more
visible in museums where indigenous peoples are involved in the
direction or exhibitions strategy, like in the National Museum of the
American Indian or the National Museum of New Zealand Te Papa
Tongarewa (Sandahal, 2005).

The internationalisation of multiculturalism has been paralleled by an
increasing international legislation on the return of cultural objects.
The question addressed by the processes of return, restitution or
repatriation69 concerns the nature of heritage – whether it is
considered a universal public good or as a particular tool for
preserving and imparting the memory and identity of a specific group
(Appiah, 2006, Cuno, 2008). The historian Elazar Barkan argues
that, since the end of the Cold War, a new international justice based
on morality and restitution has been established (2001). According to
Barkan, the increasing number of claims for restitution worldwide is
the sign of a new policy in international relations. Restitution is
therefore a tool for repairing historical wrongs, reconciling memories
and giving visibility to indigenous peoples and former colonised
countries. To this extent, restitution is part of the politics of
recognition in a guilt-victim relationship.

Undeniably, indigenous demands for the return of objects, as well as
for the repatriation of human remains and sacred objects, are telling
cases showing political negotiation about heritage ownership and
interpretation. The Native Americans Graves Protection and
Repatriation Act (NAGPRA) and the foundation of the National
Museum of the American Indian represent a milestone in the history
of restitution (Lonetree & Cobb, 2008; Sandahal, 2005, p. 28, Pagani,
2013b). Likewise, the Maori Heads case highlights the international
dimension of restitution as a policy of recognition. It required political
negotiation between the Maori and more than fifty museums in ten
countries (Richert, 2009), which was coordinated by the bi-cultural
Museum of New Zealand Te Papa Tongarewa. In particular, the
difficult negotiations between New Zealand and France showed how
a policy of restitution turned into politics of recognition and
reconciliation. The repatriation of Maori heads from France to New
Zealand, which prompted the creation of a specific new French law in
2009, ended with a Maori ceremony and an exhibition on Maori
culture at the Quai Branly-Jacques Chirac Museum in 2011. What is
at stake in this case is not only a matter of goods property, but also
of historical narrative and memory. It is therefore fundamental that
museums and community source cooperate through practices of
sharing knowledge and memory.

Consequently, by exposing their own predatory origins, museums
have the opportunity to critically engage in debate on restitution
issues with visitors and source communities. For example, the
temporary exhibition Whose objects? at the Ethnographical Museum
of Stockholm represented a noteworthy case of a critical dialogue
with visitors on the sensitive topic of museums and restitution
(Bodenstein & Pagani, 2014).

Beyond ethnography: new institutional strategies in
Europe

This new international moral and legal context – with the evolution of
UNESCO and ICOM norms, the rise of indigenous rights awareness,

69 To analyse the difference between return and restitution, see Kowalsky, W. (2005).

75

and the introduction of the intangible heritage category – has
extensively influenced the museum world, causing an increase in the
number of claims for a more equal representation of cultures and for
a multi-vocal interpretation of heritage70. With the purpose of
overcoming the colonial legacy (Bennett, 2006), new institutional
strategies have been adopted in Europe in order to go beyond the
ethnographic approach (Pagani, 2013a). These institutional
transformations aim at eliminating, or on the contrary critically
exposing, the predatory history of collections and buildings
(Bodenstein & Pagani, 2014).

As a consequence, some national ethnographic museums in Europe
have radically changed their institutional strategies: i) detaching
themselves from the ethnographic approach; ii) changing their
narrative and interpretation of collections; iii) applying participative
museology. In order to liberate themselves from the burden of the
colonial legacy, some of them have even avoided the term
“ethnography”. Despite the heterogeneity of their contents and their
scales, these various projects share some common elements.

Firstly, museums tend to use an interdisciplinary approach instead of
a traditional ethnographic perspective. This allows them to combine
ethnography with contemporary art or contemporary issues such as
migrations, globalisation, mass tourism etc. The exhibition Bolliwood,
shown in the Museum of World Culture in Gothenburg in 2009, is a
telling case of an exhibition dealing with contemporary social issues
through an interdisciplinary approach (Grinell & Pagani, 2013, p.
208). Similarly, an intensive strategy of temporary exhibitions
enables the integration of ethnographic collections with other
disciplines, approaches and topics. In most cases, the focus of
exhibitions has moved from objects to subjects, and from past to
present time. The Quai Branly-Jacques Chirac Museum, for example,
made more than seventy temporary exhibitions in ten years covering
various topics and disciplines from contemporary issues to
archaeology or from contemporary art to anthropology (Pagani,
2013a, p. 263).

Secondly, performances, temporary installations, music and digital
devices are used within exhibitions in order to bridge tangible and
intangible elements. This has been strongly influenced by the 2003
UNESCO Convention and by the idea that intangible heritage bears
the same importance as the tangible one.

Finally, participative museology has been encouraged by UNESCO
and ICOM norms and by different European projects involving the
most important ethnographic museums in Europe. The most notable
are the projects READ-ME I and II, which were based on the
cooperation between museum curators and peoples from migrant
associations in order to rethink the role of museums within the
society, ending in the multi-vocal exhibition on migrations “[S]oggetti
Migranti” at Ethnographic Museum Pigorini in Rome (Lattanzi &
Brenna, 2013).

The following table shows part of these renovation projects
.

70 Museums directed or consulted by indigenous peoples have extensively influenced
European ethnographic museums, (Sandahal, 2005, Pagani, 2013a).

76

Museum Type of Change Old Name New Name Date

Museo delle Culture
del Mondo Castello
D’Albertis, Genoa

New museum in a
historical building

Castello di Montegalletto Museum of World
Cultures

1991 –
2004

Tropenmuseum,
Amsterdam

Renovation of
permanent
exhibition

Colonial Museum
(Koloniaal Museum until
1950)

Tropenmuseum 1995 –
2009

National Museum
of World Cultures,
Netherlands

Three existing
museums into one
administrative
institution

Tropenmuseum,
Amsterdam, the
Rijksmuseum
Volkenkunde, Leiden and
the Afrika Museum in
Berg en Dal

National Museum of
World Cultures

2014

Louvre, Paris New Department Pavillon des
sessions des arts
premiers

1996 –
2000

Musée du Quai
Branly-Jacques
Chirac, Paris

New museum in
new building from
two different
museums, new name

1.Musée de l’Homme
2.Musée National des
Arts d’Afrique et
d’Océanie

Musée du quai
Branly-Jacques
Chirac.

1996 –
2006

Musée des
Civilisations de
l’Europe et de la
Méditerranée,
Marseille

New museum in
new building from
two different
museums, new name

1.Musée de l’Homme
2.Musée des Arts et
Traditions Populaires,
Paris

Museum of
European and
Mediterranean
Civilisations
(MuCEM)

1996 –
2013

Rautenstrauch-
Joest-Museum
Kulturen der Welt,
Cologne

New museum in
new building
exposing an old
collection

 Museum of World
Cultures

1996 –
2010

Museum der
Kulturen, Basel

Change of name Museum für Völkerkunde
und Schweizerisches
Museum für Volkskunde

Museum of Cultures 1996

British Museum,
London

Relocation and
change of
department’s name

Museum of Mankind Department of
Africa, Oceania and
the Americas

1997 –
2001

Världskulturmuseet,
Göteborg

New museum in
new building related
to National Museum
of Ethnography de
Stockholm

Gothenburg Ethnographic
Museum

Museum of World
Culture

1999 –
2004

Pitt Rivers
Museum, Oxford

Structural
renovation

 2007 –
2009

Museum der
Weltkulturen,
Frankfurt

Building extension Museum für
Völkerkunde (until 2001)
(Museum of
Ethnographie)

 Museum of World
Cultures

2010 –
2012

Musée royal de
l’Afrique centrale
(MRAC), Tervuren

Renovation of
permanent
exhibition –
Building extension

Museum of Congo (until
1960)

Royal Museum for
Central Africa

2013-
2017

Musée
d’Ethnographie de
Genève (MEG)

Renovation of
permanent
exhibition –Building
extension

Museum of Ethnography Museum of
Ethnography

Reopen
ed in
2014

77

Projects of renovation of ethnographic museums in Europe71

Drawing a new museological concept: “meta-
ethnographic museums”?

Above all, within the process of renovation, the category of
ethnography has often been cancelled or neutralised in the official
names of museums. It has been substituted by “world culture”
(singular) in Gothenburg, “world cultures” (plural) in Frankfurt and
Cologne, and “cultures” in Basel. In Milan, a new museum of cultures
(MuDEC) was founded in 2015 from an old ethnographic collection.
In Wien, the general term “welt”, meaning “world”, replaced the
traditional German word “Völkerkunde”, which means “ethnography”.
In Paris, the official label “quai Branly-Jacques Chirac”, from the
French President who founded it, replaced Musée de l’Homme
(Museum of Mankind). It is an important point, which highlights an
explicit will to create a distance from the traditional ethnographic
approach. The ambiguous categories of “culture(s)”, whether in the
singular or in the plural form, “world cultures” or simply “world”,
attempt to overcome the traditional dualism of Self/Other assumed
within the concept of ethnography72.

At the symposium organised in 2013 by the RIME network, which
gathered in Oxford the ten most important European ethnographic
museums, James Clifford described this situation as “post-
ethnographic”. Since the term “ethnography” has been explicitly
refused by several European museums, there is a need for a new
museological category. Nonetheless, the ambiguous terms of “world
cultures”, “world culture”, “world”, “civilisations” or toponymic
references do not clearly explain the history of museums, nor the
legacy of ethnography as a scientific discipline.

Undeniably, eliminating the term “ethnography” from the official name
of museums is an attempt to hide a difficult heritage rather than
assume the responsibility of its origins. As interesting
counterexamples, the Musée d’ethnographie de Neuchâtel and the
Musée d’ethnographie de Genève decided to keep the category of
“ethnography” despite their recent renovation processes. This
explicitly underlines the importance of ethnography both as a
historical legacy and as an identity maker in museology, even while
adopting an innovative and interdisciplinary approach (Gonseth,
2002).

71 This table is based on my previous research, see Pagani, 2013a, p. 160.
72 To analyse the dualism of Self/Other implicit in ethnographic categorizations: de
L’Estoile, 2007, Bennett, 1995, p. 76-82.

WeltMuseum,
Vienne

Project of
renovation, new
name

Museum für Völkerkunde
(Museum of
Ethnography)

Museum of the
World

2014-
2017

Museo delle
Culture, Milano

New museum with
old ethnographic
collection

 Museum of Cultures 2015

Musée
d’ethnographie de
Neuchâtel

Project of
renovation

Museum of Ethnography Museum of
Ethnography

2013-
2017

78

On the one hand, it is urgent to find a common category for defining
this “new paradigm” within the ethnographic museums landscape. On
the other hand, in order to adopt a critical and truly reflexive
museology, it is fundamental to openly assume the ethnographic
legacy. Otherwise, the history of the institution and of the collections
would be misunderstood. Definitely, ethnography used to be a key
identity-maker of these collections. A possible strategy might be to
critically expose the origins of museums and, at the same time, to
assume the ethnographic legacy as a discipline. The term meta-
ethnographic, rather than post-ethnographic, museums would be
more appropriate within this context73. On the model of “meta-
physics”, the Greek prefix “meta” means “beyond” referring to a
space distance, rather than “post” which is linked to time distance.
Meta-ethnographic museums stem from the post-ethnographic
situation and the post-colonial critique, but at the same time intend to
go a step further. The prefix “meta” suggests the idea of a critical
perspective, which is not divided in a “pre” versus “post” dualism.

Although “meta-ethnographic museums” correspond more to a
normative category than a descriptive one, they might be useful
theoretical tools to describe these profound changes. Meta-
ethnographic museums are museums that critically distance
themselves from their ethnographic origin and openly expose their
predatory nature. At the same time, they critically discuss the history
of their collections and institution, giving voice to the prey they used
to capture. Some renovation processes might approach this
normative museological category.

Exposing the predatory history of collections

In a few renovation projects, the history of collections and the origins
of museums became part of the exhibition path in itself. This is a
crucial attempt to show and discuss the predatory nature of
museums. In some cases, the renovation project found its raison
d’être in the willingness to directly address the colonial past of the
collections and the institution. This has been the object of the official
communication either on the museum’s website or in the marketing
strategy. Although for the on-going projects it is too early to verify the
results concerning the museography or visitors’ reactions, it is useful
to focus on institutional communication and official statements.

The Tropenmuseum, one of the first colonial museums in Europe,
was renovated in 2009 in order to critically rethink its colonial history
(van Dartel, 2009). Within the permanent exhibition, the section
untitled Colonial theatre directly tells the “stories of seven life-size
mannequins” from the colonial period (ibid.). Its goal is to show the
link between colonial history and museum collections, by creating
“one place in the museum where the history of collecting as such
would be told” (Legêne, 2009). This enables the museum to perform
a critique of its own origins and to make visitors aware of this
sensitive heritage.

73 The term “meta-ethnographic” is used with a similar meaning to “meta-colonial”,
conceived in 2013 by Antoine Perraud, Emmanuelle Saada, Souleymane Bachir
Diagne, Mamadou Diouf, and Jean-François Bayart for Mediapart and the “Centre
d’histoire sociale du XXe siècle” (Paris I-CNRS). Retrieved from
http://www.dailymotion.com/video/xrfcnu_que-sont-les-etudes-post-coloniales-1-
3_news.

79

Likewise, the Royal Museum for Central Africa in Tervuren,
Belgium74, one of the most famous colonial museums in Europe,
closed its doors in 2013 for a four-year renovation project. The
explicit goal of this renovation, promoted by its director Guido
Gryseels, is to invite visitors to a reflexive interpretation of the
colonial heritage of the collections and the building, and to closely
cooperate with contemporary African diasporas (2012). The
renovation project is the result of a collaborative museology between
the museum and the RMCA-African Associations Committee since
2003. The official communication of the institution explicitly highlights
the need for a critical interpretation of the colonial legacy of the
museum. Its website states the following:

Remodelling will not be limited simply to the building and
access points, but will extend to the contents of this place
of memory, where Belgium’s colonial past will be
addressed capably and openly. All aspects of the museum
will put in perspective. It works with researchers from the
African communities in Belgium and will serve as a
dynamic platform for research, encounters and dialogue
between visitors from different generations and cultures
(Royal Museum for Central Africa, 2016).

The main idea of this renovation is to include the history of the
building and collections into the exhibition space in itself. Therefore
the history of ethnographic collections and the museum might
become the object of a critical and meta-historical approach. In this
way, the museum might play an ethical role, performing a critical
genealogy of the institution. Nonetheless, it is still too early to verify
the good intention of the museum’s official statements.

Another notable case is the Weltmuseum in Wien, the new name of
the traditional Museum für Völkerkunde, which is now closed until
2017 for a renovation project on its permanent exhibition. This
renovation is officially justified by the need to address the colonial
legacy of the museum. In the official communication from its website,
it explains that a future section of the permanent exposition entitled
“Shadows of Colonialism” will explicitly question the museum’s own
history, the origins of its collections, and the stereotypes of other
cultures that were created in ethnographic exhibitions. The website
states the following:

Our museum also profited from colonial expansion, and
some histories of acquisition can be linked to brutal
appropriation and colonial authority. As colonies gradually
succeeded in fighting for their independence or were
released into it after World War II, these developments
were not mirrored in ethnographic museums
simultaneously. Beloved and seemingly timeless beliefs
regarding the “Self” and the “Other” were tentatively
questioned after the 1980s. Today, we attempt to face the
multitudes of our colonial past. The manner in which we
deal with our collections and the people connected to them
will reveal who we are today to future generations
(WeltMuseum, 2016).

In this case, the renovation process is paralleled by a radical change
in the official name of the museum, following the trend of avoiding
“ethnography”. Nevertheless, the category of “world” is very
ambiguous, and does not include European collections that continue

74 For a more detailed analysis see Pagani, 2013a, p. 292-299, Bodenstein and
Pagani, 2014.

80

to be exposed in the Austrian Museum of Folk Life and Folk Art
(Museum für Volkskunde).

Another interesting case is the Museum of World Culture in
Gothenburg, Sweden, where a few permanent installations question
the ownership of collections and the link between European
imperialism and the origins of European museums. The museum
does not provide an answer on purpose; rather it intends to force
visitors to reflect on their own (Bodenstein & Pagani, 2014).

Despite their differences in size, scope and scale, all these cases
share a common point; it is the intention to make visitors aware of the
legacy of ethnographic museums. The latter deals with sensitive and
political issues related to the predatory activity of museums. In most
cases this predatory nature became an object of exhibition or an
object of debate in an attempt to recognise the prey that were
previously exhibited as hunting trophies.

This is a fundamental opportunity for museums as educational
instruments to show visitors the legacy of a difficult heritage.
Therefore, through the explicit exhibition of the predatory past of their
collecting and storing activities, some renovated ethnographic
museums can really operate a Foucauldian genealogy. Their critical
and reflexive approach can in fact produce an ethical critique of their
own history, becoming a powerful pedagogical instrument.

Concluding remarks

To conclude, some of these renovation projects aim at sharing with
visitors the legacy of their colonial past, the origins of their
collections, and the history of the institutions. Within this context,
ethnographic museums can play an ethical role performing a critique
of their own historical foundations, to the extent of Lord’s
interpretation.

This metamorphosis experienced by ethnographic museums in
Europe is far from being completed. As a consequence, it is too early
to draw final conclusions. Nonetheless, it is already possible to argue
about the emergence of a “new paradigm” in the European museum
landscape. Ethnography as a museological category needs to be
updated; it is therefore important for museological debate to explore
new possibilities of definition.

Starting from a “meta-ethnographic” definition – although as a
normative model – the role of ethnographic museums should be
reconsidered. Their predatory nature, thanks to critical and reflexive
museology, can become an object of exhibition, debate and
gathering. This is an important occasion for ethnographic museums
to perform a Foucauldian genealogy of their own origins, a
constructive auto-critique that can make visitors aware of this “shared
intangible heritage of humanity”, which is our common history.

This would show that every history is relative and contingent. The
meta-historical perspective adopted by some museums – if openly
and pedagogically exhibited – can become part of their own
contemporary heritage. Exposing critically the predatory nature of
their collections would allow voice to be given to the prey that were
silenced and objectivised in the past. They could play an ethical role,
sharing and building with visitors a common memory of humanity. In
this way, the knowledge and intangible heritage produced by this

81

reflexive museology would become part of a shared meta-heritage
helping future visitors to understand our time.

During this process, museums are likely to capture new prey
because it is part of their very nature. Nevertheless, by exposing the
history of their collections and origins, they can offer some visibility to
the silenced prey captured in the past.

References:
Alivizatou, M. (2006). Museums and Intangible Heritage: The Dynamics of an

'Unconventional' Relationship. Papers from the Institute of
Archaeology, 17, 47–57. DOI: http://doi.org/10.5334/pia.268

Ames, M. (1992). Cannibal Tours and Glass Boxes. The Anthropology of
Museums. Vancouver-Toronto: UBC Press.

Appadurai, A. (2002). Cultural Diversity: A Conceptual Platform. In Stenou,
K. UNESCO Declaration on Cultural Diversity. Paris:
UNESCO/Cultural Diversity Series, 1.

Appiah, K.A. (2006). Cosmopolitanism: Ethics in a World of Strangers, New
York: W. W. Norton & Company.

Barkan, E. (2001). The Guilt of Nations: Restitution and Negotiating
Historical Injustices. Baltimore: John Hopkins University Press.

Bennett, T. (1995). The Birth of the Museum. History, Theory, Politics.
London & New York: Routledge.

Bennett, T. (2006). Exhibition, Difference and the Logic of Culture. In Karp,
I., Kratz, C. A., Szwaja, L. & Ybarra-Frausto, T. (Eds.). Museums
Frictions. Public Cultures/Global Transformations. (pp. 46-69).
Durham: Duke University Press.

Bodenstein, F., & Pagani, C. (2014). Decolonising National Museums of
Ethnography in Europe: Exposing and Reshaping Colonial
Heritage (2000-2012). In Chambers, I. et al. (Eds.). The
Postcolonial Museum. The Arts of Memory and the Pressures of
History. (pp. 39-50). London: Ashgate Publishing.

Bodo, S., Gibbs, K., & Sani, M. (Eds.) (2009). MAP for ID. Museums as
places for intercultural dialogue: selected practices from Europe.
The MAP for ID Group. Retrieved from: http://www.ne-
mo.org/fileadmin/Dateien/public/service/Handbook_MAPforID_EN
.pdf

Bortolotto, C. (Ed.), (2011). Le patrimoine culturel immatériel. Enjeux d’une
nouvelle catégorie. Paris: Éditions de la maison des sciences de
l’Homme.

Clair, J. (2007). Malaise dans les musées. Paris: Flammarion.
Clifford, J. (2013). “May you live in interesting times”: The Ethnographic

Museum Today. In The Future of Ethnographic Museums.
Conference RIME, 19/7/2013, Keble College, Oxford.

Cuno, J. (2008). Who Owns Antiquity? Museums and the Battle over our
Ancient Heritage. Princeton: Princeton University Press.

Dartel, D. van (Ed.). (2009). Tropenmuseum for a change! Present between
past and future. A symposium report. Amsterdam: KIT Publishers,
Tropenmuseum Bulletin, 391.

Dias, N. (2002). Une place au Louvre. In Gonseth, M-O. et al. (Eds.), op. cit.,
15-30.

Foucault, M. (1998). Different Spaces. In Foucault, M. Essential Works of
Foucault 1954-1984. (vol. 2, pp. 175-85). London: Penguin.

Galla, A. (1997). Indigenous peoples, museums and ethics. In Edson, G.
(Ed.) Museum Ethics. (pp. 142-155). London: Routledge.

Golding, V., & Modest, W. (Eds.). (2013). Museums and Communities:
Curators, Collections and Collaboration. London: Bloomsbury
Academic.

Gonseth M-O., Hainard, J., & Kaehr, R. (Eds.), (2002). Le musée cannibale.
Neuchâtel: Musée d’ethnographie.

Grinell, K., Pagani, C. (2013). National Museum of World Culture. Interview
with Klas Grinell. In Basso Peressut, L., Lanz, F. & Postiglione, G.
(Eds.). European Museums in the 21st Century: Setting the
Framework. (vol. 1, p. 207-218). Milano: MeLa Book Series –
Politecnico, 3 vol.

82

Gryseels, G. (2012). The Renovation of the Royal Museum for Central
Africa. In Beyond Modernity. Do Ethnography Museums Need
Ethnography? RIME International Conference, 18-20/4/2012,
Rome.

ICOM, (2002). ICOM Shanghai Charter: Museums, intangible heritage and
globalisation. Retrieved from: www.icom.museum

Kowalsky, W. (2005). Types of Claims for Recovery of Lost Cultural
Property. Museum International, 4/228, 57, Paris: ICOM.

Kymlicka, W. (2007). Multicultural Odysseys. Navigating the New
International Politics of Diversity. Oxford: Oxford University Press.

L’Estoile, B. de (2007). L’oubli de l’héritage colonial. Le Débat. 147, 91-98.
Jamin, J. (1998). Faut-il brûler les musées d’ethnographie ? Gradhiva. 24,

65-69.
Lattanzi, V. & Cossa, E. (2008 Autumn/Winter). Intervista a Anne-Marie

Bouttiaux. Antropologia museale. 20/21, 8-15.
Lattanzi, V. & Brenna, M. (2013). Soggetti Migranti. Interview with Vito

Lattanzi. In Basso Peressut, L., Lanz, F. & Postiglione, G. (Eds.)
European Museums in the 21st Century: op. cit., (vol. 1, p. 219-
232).

Lebovics, H. (2007). Two Paths Toward Post-coloniality: The National
Museum of the American Indian in Washington and the Musée du
Quai Branly in Paris. Cahiers Parisiens. (vol. 3, p. 887-895). Paris:
The University of Chicago.

Legêne, S. (2009). Refurbishment: The Tropenmuseum for a change. In
Dartel, D. van (Ed.). Tropenmuseum for a change!, op. cit., 12-20.

Lonetree, A. & Cobb, A.J. (Eds.). (2008). The National Museum of the
American Indian Critical Conversations. Lincoln & London:
University of Nebraska Press.

Lord, B. (2006). Foucault’s museum: difference, representation and
genealogy. Museum and society. March, 4, 1, 1-14.

Mazé, C., Poulard, F., & Ventura, C. (Eds.). (2013). Les Musées
d’ethnologie. Culture, politique et changement institutionnel. Paris:
Éditions du Chts.

Mauzé, M. & Rostkowski, J. (2007). La fin des musées d’ethnographie?
Peuples autochtones et nouvelles perspectives muséales. Le
Débat. 147, 80-90.

Museum International (2005). Protection and Restitution, 57, 4. Paris: ICOM.
Pagani, C. (2013a). Museums of Ethnography and Museums of Culture(s). In

Basso Peressut, L., Lanz, F. & Postiglione, G. (Eds.) European
Museums in the 21st Century, op. cit. (vol. 1, p. 149-171, p. 207-
217, p. 242-249, p. 258-269, p. 292-299).

Pagani, C. (2013b). La “voce indiana” in Campidoglio: una lettura politica
della fondazione del National Museum of the American Indian.
Passato e Presente. Rivista di storia contemporanea, Franco
Angeli Edizioni, 89, 82-101.

Phillips, R. (2008). Inside Out and Outside In: Re-presenting the Native
North America at the Canadian Museum of Civilization and the
National Museum of the American Indian. In Lonetree, A. & Cobb,
A. J. (Eds.). The National Museum of the American Indian Critical
Conversations. Lincoln & London: University of Nebraska Press.

Pinna, G. (2003). Intangible Heritage and Museums. ICOM News 56/4, 3.
Prott, L. (2009). (Eds.) Witnesses to History. A Compendium of documents

and writings on the return of cultural objects. Paris: UNESCO.
Richert, P. (2009, 23/9). Report n. 482, French Senate. Retrieved from:

http://www.senat.fr/
Royal Museum for Central Africa, (2016). Renovation. Retrieved from:

http://www.africamuseum.be/renovation/
Sandahal, J. (2005). Living Entities. In National Museum of the American

Indian (Ed.). The Native Universe and Museums in the Twenty-
first Century: The Significance of the National Museum of the
American Indian, (p. 27-38). Washington and New York: NMAI
Editions.

Simspon, M. (2009). Museums and restorative justice: heritage, repatriation
and cultural education. Museum International, 61, 121-129. Paris:
ICOM.

UN, (2007). United Nations Declaration on the Rights of Indigenous People.
Retrieved from: http://www.un.org/

83

UNESCO, (2001). Universal Declaration on Cultural Diversity. Retrieved
from: http://www.unesco.org/

UNESCO, (2003). UNESCO Convention for the Safeguarding of the
Intangible Cultural Heritage. Retrieved from:
http://www.unesco.org/

WeltMuseum, (2016). Retrieved from: http://www.weltmuseumwien.at/en/

Abstract
Since the late 80s ethnographic and world culture(s) museums have been
criticized for their predatory and cannibalistic nature. This has led to “a new
post-colonial museology” or a “post-ethnographic” era. Consequently, new
institutional strategies have been adopted across Europe and Western
countries in order to go beyond the ethnographic approach. These structural
transformations aim at eliminating or, on the contrary, critically exposing the
predatory history of collections. European institutions and international
organisations such as UNESCO and ICOM, through the development of
international norms on cultural diversity and on the return of cultural property,
have played a fundamental role in influencing museum policies. Following an
interdisciplinary approach and through case studies in Europe, this article
analyses different institutional strategies for a reflexive museology and
suggests a new museological category for ethnographic museums.

Keywords: ethnographic museums, post-colonial, UNESCO, ICOM,
restitution of cultural objects, repatriation.

Résumé
À partir de la fin des années 1980, les musées d’ethnographie et de(s)
culture(s) du monde ont été l’objet de critiques concernant leur nature
prédatrice et cannibale ayant amené à une « muséologie postcoloniale » et à
une ère « post-ethnographique ». Par conséquent, afin de dépasser
l’approche ethnographique, de nouvelles stratégies institutionnelles ont été
adoptées en Europe et dans les pays occidentaux. Ces transformations
structurelles visent à éliminer ou au contraire à exposer de manière critique
l’histoire prédatrice des collections. Les institutions européennes et les
agences internationales comme l’UNESCO et l’ICOM, à travers le
développement de normes internationales sur la diversité culturelle et sur le
retour de biens culturels, ont joué un rôle clé ayant influencé les politiques
muséales. En suivant une approche interdisciplinaire et à travers des études
de cas en Europe, cet article analyse différentes stratégies institutionnelles
pour une muséologie réflexive et suggère une nouvelle catégorie
muséologique pour les musées d’ethnographie.

Mots-clés : musées d’ethnographie, postcolonial, UNESCO, ICOM,
restitution des objets culturels, rapatriement.

84

85

Légitimer la prédation ? Entre colonialisme
et approche multiculturelle

des collections ethnographiques

Fabien Van Geert

Université Sorbonne Nouvelle-Paris 3 – Paris, France
Universitat de Barcelona – Barcelone, Espagne

Prédation, nom féminin : « Mode de nutrition très répandu
dans le monde animal et qui consiste à s’emparer d’une proie (animale

ou végétale) pour la dévorer et se nourrir de sa substance. »
Larousse (2016)

La naissance des collections extraeuropéennes
et la crise du musée ethnologique

Analysées sous la métaphore de la prédation, les pratiques
muséales entretiendraient de nombreux liens avec le monde animal,
menées par un instinct insatiable pour de nouvelles proies en vue de
s’en nourrir. Le musée aurait sans cesse besoin de collections pour
vivre et pour croître, afin d’être « au service de la société et de son
développement », tel que le recommande le Conseil international des
musées (ICOM) dans ses statuts (Mairesse, 2002, p. 13). Pour
satisfaire ce besoin interne, cet instinct institutionnel, il achète, il
reçoit, il récupère. Éthique oblige, il ne détourne, voire ne vole plus.
Le musée se ferait le miroir du système capitaliste/moderne pour
lequel et dans lequel il est né. S’il ne grandit pas, il meurt.

Cette pratique prédatrice se retrouve dès la naissance même des
musées. Les premières campagnes de prédation remontent au
XVIe siècle, à la suite du triomphe du « cogito ergo sum » et de la
révolution copernicienne, qui fit du monde un univers anthropocentré,
en donnant par là même naissance aux premiers embryons du
musée moderne. Le principal objectif de ces musées, alors qualifiés
de cabinets de curiosités ou de cabinets des merveilles, fut
l’accumulation d’objets de tous types en vue de recréer un
« microcosme du monde », lieu d’émerveillement, de contemplation
et de méditation (Schaer, 1993, p. 22). Cette pratique visait à mettre
en valeur le prestige social, économique et donc politique des
collectionneurs exposant au sein de leur cabinet les objets les plus
prestigieux et curieux venant des coins les plus reculés du monde
connu. La forme du musée prédateur ne pouvait ainsi être que celle
d’une accumulation, d’une « muséologie d’objets » (Davallon, 1999,
p. 246), dont la modalité de fonctionnement est marquée par la
rencontre du visiteur avec l’objet, unité élémentaire de ce type de
pratique, ici portée à son paroxysme, où la richesse du cabinet (et de
son créateur) réside dans l’accumulation des collections, de leur
hétérogénéité et de leur rareté.

Après une longue phase d’accumulation de collections, les musées
durent cependant développer des politiques d’acquisition de plus en
plus ciblées, tout en se départementalisant et en se spécialisant à la
fin du XIXe et au cours de la première moitié du XXe siècle. S’ouvrant
de plus en plus vers la population et les visiteurs, ces derniers
devinrent également de plus en plus critiques par rapport à leur

86

histoire et à leurs collections. Au sein de ce processus, et alors que
l’ensemble des musées suivrait une logique semblable en termes
d’accumulation des collections du fait d’un lien commun au « fait
muséal », certains types d’institutions, plus que d’autres, furent
particulièrement critiquées socialement. C’est tout particulièrement le
cas du musée ethnologique européen, objet de cet article, dont la
légitimité éthique et morale cessa de fonctionner à partir de la
seconde moitié du XXe siècle. Dans ce contexte, ses pratiques
d’acquisition, notamment, furent profondément rejetées à la fois
socialement, scientifiquement et politiquement. À partir des
années 1970, et selon une chronologie différente selon le
développement de ces critiques propres à chaque contexte
géographique, la plupart de ces institutions entrèrent alors dans une
profonde crise de sens à la fois institutionnelle, scientifique, mais
aussi politique.

Cette remise en cause particulièrement vive du musée ethnologique,
sur lequel se concentra une grande partie de ces critiques, doit se
comprendre par rapport à la combinaison de facteurs aussi bien
externes qu’internes à ces institutions. Premièrement, au sein même
de ces musées, mais aussi de l’ensemble des institutions
ethnologiques, les nouveaux intérêts des anthropologues pour de
nouvelles thématiques qui ne pouvaient être illustrées par les
collections – notamment le structuralisme dans le contexte de
l’anthropologie sociale ou les recherches cognitives et symboliques
dans le cas de l’anthropologie culturelle – firent perdre l’intérêt pour
la culture matérielle conservée par ces institutions. Ne se faisant plus
le miroir de leurs recherches, les anthropologues abandonnèrent ces
institutions pour se concentrer sur la sphère universitaire en tant que
lieu de création de savoirs (Sturtevant, 1969, p. 624). Dès 1958,
Lévi-Strauss prédisait ainsi le déclin muséologique de l’anthropologie
comportementale en indiquant que la

mission de conservatoire d’objets est susceptible de se
prolonger, non de se développer, moins encore de se
renouveler. Mais s’il est de plus en plus difficile de recueillir
des arcs et des flèches, des tambours et des colliers, des
paniers et des statues de divinités, il devient par contre de
plus en plus facile d’étudier, de façon systématique, des
langues, des croyances, des attitudes et des personnalités
(Lévi-Strauss, 1958, p.414).

Deuxièmement, dans le contexte de la décolonisation, une profonde
autocritique va naître au sein de la discipline anthropologique, bien
que sans doute déjà présente implicitement en France dès au moins
les années 1930, quant à son rôle dans la justification scientifique
des rapports de force coloniaux (Copans, 1975, p. 7). Au sein de la
volonté déconstructiviste des sciences sociales occidentales au
cours des années 1970 et 1980, les anthropologues développèrent
en effet un regard épistémologique extrêmement critique sur les
pratiques, l’histoire, ainsi que la méthodologie de leur discipline,
ouvrant cette dernière à ce qui fut qualifié de postmodernité. Ces
critiques furent en outre redoublées par le développement
contemporain des études culturelles (avec des auteurs tels
qu’Edward Saïd ou Stuart Hall), dont l’approche des représentations
et des constructions culturelles hégémoniques en lien avec le
pouvoir, notamment colonial, au sein de l’art et de la littérature,
entretiendra de nombreux liens avec l’anthropologie. Cette dernière
entamait en effet alors également un « virage littéraire », notamment
après Geertz (1973), définissant la pratique ethnographique
d’interprétation, voire d’écriture des cultures (Clifford, 1986, p. 2).

87

La combinaison de ces deux facteurs eut pour principale
conséquence le développement d’une nouvelle lecture du rôle du
musée ethnographique, notamment en termes de représentation du
monde mais aussi d’acquisition des collections. Au cours des
années 1980 et 1990, certains anthropologues intéressés par les
musées en tant que sujets d’étude développèrent une révision
critique de l’histoire et des pratiques de ces institutions (Bouquet,
2001, p. 1). Fortement influencés par les différents courants de
pensée postcoloniaux, ces chercheurs en qualifièrent les politiques
d’acquisition de collections comme accumulatives et illustratrices de
la construction coloniale du monde légitimée par la pratique
ethnologique, où des observateurs extérieurs signalent des
différences et des similitudes entre les êtres humains (Stocking,
1985, p. 4). En effet, la volonté de cette science en construction de
constituer les « archives totales de l’humanité » (De L’Estoile, 2008,
p. 665-666), tel que souhaité notamment par Griaule avant son
départ, en 1931, pour la mission Dakar-Djibouti, constitua l’une des
bases scientifiques et méthodologiques de l’expédition, dont les
acquisitions seront exposées au futur musée de l’Homme parisien. À
son image, les ethnologues européens multiplièrent la recherche de
collections matérielles sur le terrain, principalement dans les
colonies, selon le principe méthodologique de « l’objet-témoin »
(Gabus, 1965, p. 41), conçu comme « pièce à conviction » d’un « fait
social total », cher à Marcel Mauss, ou comme « échantillon de
civilisation » des cultures les ayant produits (Jamin, 1996, p. 18),
dont l’accumulation « pourra procéder à des généralisations et à
l’établissement de lois » (Griaule, 1957, p. 4).

Enfin, outre cette relecture du rôle du musée en tant que
représentant d’une vision moderne et coloniale du monde, dans les
contextes présentant des populations autochtones, notamment en
Amérique du Nord et en Océanie et plus tardivement en Amérique
latine, les critiques aux musées exposant des collections
ethnographiques furent un peu différentes. Dans un contexte
d’affirmation des demandes sociales, politiques et économiques des
populations autochtones et d’autres minorités culturelles et
ethniques, les critiques aux musées portèrent ici plus
particulièrement sur les modalités ethnocentrées dans leur
représentation au sein des institutions publiques (Lavine & Karp,
1991, p. 1), sur les liens à établir entre les musées et ces populations
(Simpson, 1996, p. 3), tout en développant une profonde réflexion
sur la question de la possession et de la propriété des collections
ethnographiques (Stocking, 1985, p. 11).

Le musée « post-ethnologique » ou la recherche
d’une nouvelle légitimité

Parallèlement à la crise de ces musées, certains trouvèrent
cependant assez rapidement de nouvelles légitimités. Ce sera le cas
de ceux jadis fortement touchés par la propagande coloniale et qui
se réinventèrent dès les années 1970 en devenant des vitrines des
politiques d’aide au développement, puis progressivement au
développement durable. Ce fut par exemple le cas du musée des
Tropiques d’Amsterdam (Tropenmuseum) au sein de l’Institut royal
des Tropiques. À la suite du processus d’indépendance précoce de
l’actuelle Indonésie, en 1945, l’institution abandonna le nom de
Musée colonial puis celui de musée de l’Inde (Indisch Museum) pour
trouver sa dénomination actuelle, en se centrant sur l’ensemble des
régions tropicales du monde, en passant de la tutelle du ministère

88

des Colonies à celle du ministère des Affaires extérieures. Dans ce
contexte, les luttes du tiers-monde furent tout particulièrement mises
en avant, bien dans l’esprit du temps des années 1970, les
muséologues se voulant d’une certaine manière les acteurs, voire les
activistes vecteurs de changements dans ces régions du monde.

C’est cependant surtout l’évolution des filtres occidentaux
d’interprétation du monde qui redonna progressivement un sens à
ces musées ainsi qu’à leurs collections. À la suite du « tournant
culturel » qui marqua les sciences sociales à partir des années 1970,
la structuration des sociétés occidentales ne sera plus interprétée
comme déterminée par les rapports de production, mais plutôt par
des rapports culturels (Parsanoglou, 2004, p. 6). Dans ce contexte,
selon Green, on serait passés d’un « discours où une notion de
classe, même contestée, était centrale, à un discours davantage
ethnicisé. Au fur et à mesure que le concept de classe s’émiette, on
cherche ailleurs les identités sociales » (Green, 1995, p. 176). Dans
l’ensemble des sociétés occidentales de l’époque, la principale
conséquence de ce « tournant » fut le développement au cours des
années 1980, et surtout 1990, d’une profonde réflexion, tant
intellectuelle que médiatique, sur la nature multiculturelle des
sociétés, impliquant un besoin ou non de sa reconnaissance en tant
que garant démocratique des libertés (Taylor, 1994, p. 13). En
Europe, cette réflexion porta tout particulièrement sur la question des
immigrés, sur ceux qui étaient jusque-là perçus comme des
« travailleurs étrangers » et qui étaient censés rentrer dans leur pays
d’origine une fois leur labeur effectué. Ces derniers, désormais
perçus comme « immigrés », feront dès lors l’objet de politiques
« d’intégration » en vue de garantir un « vivre-ensemble », tout en
développant le besoin de nouvelles narrations sur les passé et
présent nationaux (Hall, 1993, p. 356-357).

Pour ce faire, le rôle des musées, depuis toujours lié à la création
des identités (Macdonald, 1996, p. 9), fut perçu comme celui
d’encourager l’acceptation de la diversité culturelle. En effet, il fut
considéré que ces institutions possédaient un rôle majeur dans la
construction d’une nouvelle identité multiculturelle, tolérante envers
la diversité culturelle (Watson, 2007, p. 6). Dans ce contexte, les
anciens musées ethnologiques européens, dont les collections
étaient traditionnellement liées aux relations entre « l’ici » et le « là-
bas », vont progressivement se renouveler (Mazé, Poulard et
Ventura, 2013, p. 9-10), en se transformant notamment en vitrine de
la diversité culturelle des villes européennes. Aux Pays-Bas, l’un des
premiers pays européens à mettre en place des politiques
multiculturelles, le musée des Tropiques d’Amsterdam se fit le lieu
d’exposition aux populations locales des particularités culturelles de
ces nouveaux venus, en vue de favoriser une connaissance
mutuelle, tout en se faisant l’un des lieux privilégiés des politiques
« d’intégration » des populations (Shatanawi, 2012, p. 71).
Parallèlement à ces expositions, afin de « documenter » la vie des
immigrés, le théâtre du Souterrain (Soeterijntheater), inauguré en
1975, devenu théâtre des Tropiques (Tropentheatre), sera un haut
lieu du théâtre « ethnique », attirant de nombreux spectateurs issus
des différentes communautés culturelles résidant dans la capitale
néerlandaise (Muskens, 2010, p. 70). « Connais ton voisin pour te
connaître toi-même », tel serait l’adage de cette perspective.

En France, où les réflexions sur le « que faire » de l’immigration se
développèrent dès les années 1970-1980, le musée national des
Arts d’Afrique et d’Océanie de Paris se tourna également

89

progressivement vers les nouvelles générations nées de parents
immigrés en utilisant le musée comme conservateur de leurs racines
culturelles alors non reconnues par la politique républicaine
d’intégration. Dès 1985, des activités y furent mises en place par
l’Association pour le développement des échanges interculturels au
musée des Arts d’Afrique et d’Océanie (ADEIAO), au cours
desquelles, selon Kleiber-Schwartz,

des enfants de toutes origines découvrent en même temps
les collections du musée et la signification de ces œuvres
qui ne peuvent parler d’elles-mêmes ; pour les jeunes
d’origine immigrée, dont elles sont le patrimoine naturel,
elles constituent un point de repère et d’identification
(Kleiber-Schwartz, 1992, p. 138).

Certains musées iront même plus loin en se renouvelant ou en
développant de nouvelles salles d’exposition. En Angleterre, la
nouvelle Galerie 33 du Birmingham Museum and Art Gallery fut ainsi
inaugurée en 1991 autour de la présentation d’objets appartenant
aux minorités culturelles de la ville afin d’en développer l’identité
multiculturelle, où la diversité culturelle serait présente, reconnue et
valorisée (Wingfield, 2006, p. 49). En 1995, ce fut également le cas
du projet de réforme du musée d’ethnographie de Genève, appelé
« L’Esplanade des mondes ». Au-delà de l’amélioration de
l’exposition des collections du musée genevois, cette rénovation
souhaitait prendre une signification majeure dans cette cité marquée
par une ouverture au monde symbolisée par la présence des
organisations internationales, en tentant de « métisser » les
collections du musée « dans une Genève multiculturelle reliée aux
patrimoines de tous les ressortissants » (Crettaz, Gros & Delecraz,
2000, p. 50).

Outre ces premiers exemples de « muséalisation du
multiculturalisme » (Van Geert, 2016, p. 27-28), cette rénovation des
musées ethnologiques se développa surtout en Europe à la fin des
années 1990 et au début des années 2000, sous l’influence des
institutions internationales, dont l’UNESCO (Organisation des
Nations unies pour l’éducation, la science et la culture), et leur
volonté de promouvoir la diversité culturelle et le dialogue
interculturel. Dans ce cadre, les anciens musées ethnologiques
connurent un nouvel élan dans la plupart des capitales européennes,
en tentant de se convertir en partenaires et médiateurs privilégiés du
« dialogue des cultures » et du respect des diversités (Bouttiaux,
2008, p. 21). Ces derniers se renouvelèrent alors plus ou moins en
profondeur, sous de nouvelles appellations, notamment celle de
« musée des cultures du monde », dans des bâtiments souvent
construits par des architectes stars, afin de présenter les colletions
des anciens musées ethnologiques sous un nouveau jour. L’adjectif
« ethnologique » disparut ainsi souvent symboliquement du nom de
la grande majorité de ces nouvelles institutions en vue de signifier
leurs nouvelles attitudes. Ainsi, en 2004, le musée de la Culture
mondiale de Göteborg fut inauguré à partir des collections du Musée
municipal d’ethnologie pour traiter de la globalisation et de ses effets
en Suède, tout particulièrement de l’immigration, en vue de
développer des valeurs cosmopolites parmi la jeunesse suédoise
(Lagerkvist, 2008, p. 92). En 2006, le musée du quai Branly est
inauguré par Jacques Chirac, afin de « faire dialoguer les cultures ».
Enfin, en 2011, le musée MAS, Museum aan de stroom (Musée au
bord du fleuve), est inauguré à Anvers pour faire « découvrir Anvers
dans le monde, et le monde au cœur d’Anvers » (Heylen, 2011, p. 4).

90

Influencées par le nouvel agenda politique international, en tant que
symboles d’une nouvelle « modernité » des villes et pays les
accueillant, ces rénovations présentent une série de points communs
dans la mise en place de discours muséologiques visant à
promouvoir une image positive de la diversité culturelle. Le principal
sera la tentative de déconstruire la perspective coloniale du monde
que leurs ancêtres avaient contribué à créer, en traitant de leur
histoire coloniale, mais aussi de leurs pratiques expositives et
d’acquisition des collections, nouveaux terrains de recherche de
nombreux muséologues et universitaires au cours des années 2000.
Pour ce faire, ces musées développèrent également de nouvelles
pratiques méthodologiques, en favorisant la participation des
« communautés sources » (Peers & Brown, 2003, p. 1) afin de faire
de ces musées des « zones de contact » qui permettraient de
dépasser les relations de pouvoir colonial dans l’interprétation des
collections (Clifford, 1997, p. 188). En Europe, cette mise en place
d’une muséologie « participative » avec les « communautés
sources » se fera tout particulièrement en lien avec les « diasporas »
ou « les populations immigrées », selon les terminologies nationales,
converties en représentants du multiculturalisme et garants d’une
certaine représentativité au niveau muséologique de la diversité
culturelle présente sur le continent. De la sorte, cette pratique serait
l’interprétation européenne des questionnements nord-américains et
océaniens quant à la représentativité des minorités au sein des
musées tels qu’analysés précédemment.

D’un point de vue muséologique, cette déconstruction correspondrait
globalement à trois grandes stratégies, non exclusives les unes des
autres, parfois développées au sein d’une même institution, voire
d’une même exposition (Van Geert, 2015, p. 48). De manière
schématique, la première, proche des perspectives mises en place
par les musées de société, consisterait en l’exploration des relations
entretenues par les cultures du monde, tant dans le passé que dans
le présent, en les mettant en contact au sein des vitrines, et en
intégrant souvent plus ou moins explicitement la question de
l’immigration en Europe.

La seconde stratégie consisterait en une présentation esthétique,
voire artistique, des collections afin d’insister sur la diversité des
conceptions formelles et de mettre en valeur la richesse culturelle
des groupes les ayant produites. Largement critiquée dans un
premier temps par les anthropologues pour sa vision ethnocentriste
de la définition même des critères de beauté sur lesquels se base
l’exposition des objets, cette pratique donnera également
progressivement lieu à des « cannibalismes interdisciplinaires »
entre l’art et l’anthropologie (voir à ce propos Dufrêne & Taylor,
2009). Certaines institutions telles que le musée du quai Branly, par
ailleurs durement touché par ces critiques lors de son inauguration,
développèrent ainsi une optique proche de l’anthropologie de l’art,
dont Franz Boas avait déjà posé les premières pierres au début du
XXe siècle lors de sa pratique muséologique au Musée d’histoire
naturelle de New York (Ames, 1992, p. 53).

Enfin, la troisième stratégie, réflexive et déconstructiviste, viserait à
proposer une approche historique et réflexive sur les collections des
musées afin de rendre compte de leur contexte et de leur méthode
d’acquisition en lien avec leurs pratiques « prédatrices ». Ce type de
pratique, qui constituerait le pendant muséographique de l’histoire
culturelle des musées et des études de la patrimonialisation qui se
développeront à la même époque au sein des sciences sociales,

91

donna lieu à de véritables parcours alternatifs au sein des
collections, des expositions, et à l’aménagement de « salles
historiques » au sein de certaines institutions. Dans le monde
francophone, notons tout particulièrement le cas précoce et influent
du musée d’ethnographie de Neuchâtel, lié à l’Institut d’ethnologie de
l’Université neuchâteloise, en tant que partie d’une pratique qualifiée
par le directeur d’alors de « muséologie de la rupture » (Jelmini
& Hainard, 1986, p. 274) visant à désacraliser la relation existante au
sein des musées entre l’objet et le visiteur afin de développer le
regard critique de ce dernier. Selon cette approche, dans une
exposition devenue emblématique, le musée proposa une réflexion
portant sur la « pratique cannibale » propre à ces institutions, qui
consisterait à « ingérer l’autre symboliquement dans un contexte plus
global de refus de l’altérité ». Dans ce contexte, les musées
d’ethnographie offriraient un « espace pour l’ingestion de l’autre et un
simulacre d’ouverture à l’altérité en laissant penser que ce autre
devenu même est enfin assimilable » (GHK, 2002, p. 13). En
Grande-Bretagne, une réflexion similaire se développa au cours des
années 1990 au musée ethnologique de Brighton dans le cadre du
projet « Cultures Project » mis en place lors d’un cours de
muséologie critique de l’université du Sussex. Sous l’égide d’Anthony
Shelton, une profonde réflexion se développa au sein des
expositions afin de rappeler, dans un langage muséographique, le
fait que les connaissances proposées par le musée constituaient des
constructions culturelles tandis que les bases mêmes des pratiques
muséales auraient leurs origines dans le discours rationnalisant de
l’académie (Shelton, 2001, p. 154). Selon ces logiques, depuis
maintes fois répliquées dans d’autres institutions, l’une des pratiques
constitutives du musée serait de décontextualiser les objets avant de
les recontextualiser selon les intérêts politiques et sociaux du
moment, le « savoir » ethnologique et scientifique se substituant ici
aux valeurs intrinsèques des collections. S’emparer de collections, ici
extraeuropéennes, pour s’en nourrir, il faut avouer que les parallèles
entre la pratique muséale et la prédation animale sont frappants.

Grâce à ces méthodologies et ces pratiques muséologiques
déconstructivistes, les rénovations des musées ethnologiques
retrouvèrent un sens « social », pouvant dès lors s’ouvrir sur de
nouvelles logiques de collections liées à cette nouvelle légitimité.
Face à ce constat, il convient cependant de se demander dans
quelle mesure ce musée « post-ethnologique » aurait dépassé
l’instinct prédateur de son ancêtre ? Serait-il moins prédateur que
son prédécesseur, avec lequel il tenta de rompre toute relation de
continuité au sein de ses espaces d’exposition et de sa
dénomination ? Ou, au contraire, cette nouvelle légitimité lui a-t-elle
permis de valider ses pratiques prédatrices désormais acceptées, au
service de la cohésion sociale ? Le prédateur serait mort, vive le
prédateur ?

De nouvelles pratiques multiculturelles
de prédation ?

Au sein de leur processus de rénovation, les anciens musées
ethnologiques vont développer de nouvelles pratiques d’acquisition
de collections, parallèlement à leur regain de légitimité. Ainsi, dès les
années 1970-1980, s’étant réorientés vers la présentation du « tiers-
monde », les musées ethnologiques acquirent progressivement de
nouvelles collections, radicalement différentes de celles
« chassées » jusqu’alors, en s’intéressant tout particulièrement aux
collections censées représenter les particularités et les

92

problématiques de cette région du monde. Au cours des
années 1990, au sein des rénovations des musées ethnologiques en
vitrines de la diversité culturelle locale, de nouvelles collections
furent également acquises en vue d’illustrer ces « autres » vivant
désormais parmi « nous ». L’idée était ainsi qu’il n’était désormais
plus possible de représenter « l’autre » distant au travers des
anciennes collections, car, au sein de ces musées, « nous nous
exposons nous-mêmes, cet ensemble de citoyens multiculturels qui
peuplent les villes » (Arrieta, Fernandez de Paz & Roigé, 2008,
p. 11).

Ce sera cependant surtout au cours des années 2000, lors d’un
véritable « deuxième âge d’or de ces musées » et de la mise en
place des différentes stratégies de décolonisation, que de nouvelles
politiques d’acquisition à grande échelle se développèrent au sein de
ces institutions. Alors que les « terrains de chasse » furent
« réglementés » depuis la décolonisation, les objets ne seront
désormais plus extraits de leur contexte culturel d’origine mais seront
plutôt acquis par le biais du marché ou au sein même du quartier où
est situé le musée, au travers de processus d’acquisition d’objets
quotidiens des populations multiculturelles.

Outre le renversement géopolitique mondial rendant difficile la
« prédation » légale dans des « réserves patrimoniales », ce
changement de lieu d’acquisition des objets est également surtout lié
aux nouvelles natures des collections recherchées. Par leur volonté
de déconstruction de l’image des « autres », les nouvelles collections
seront résolument contemporaines, suivant par là même le chemin
ouvert par les musées du « tiers-monde ». Au sein de ce processus,
les interprétations des nouveaux objets acquis se baseront
essentiellement sur l’idée d’hybridation, du caractère « fluide » des
cultures, thème central de l’œuvre de Bauman (1998), ou de
« connexions transnationales » entre le local et le global (Hannerz,
1997, p. 18-19), impliquant souvent une « indigénisation de la
modernité » (Sahlins, 2000, p. 271).

Au sein de leur recherche de collections marquant les contacts
interculturels, les anciens musées ethnologiques vont donc tout
naturellement se tourner vers « l’art contemporain global »
(Shatanawi, 2009, p. 369), exposé tout particulièrement dans les
musées d’art contemporain alors également influencés par le
discours multiculturel, rendant d’une certaine manière floues les
limites entre ces deux institutions. En effet, l’une des premières
reconnaissances officielles de cet « art global » se fit, en Europe,
dans le cadre de l’exposition Les Magiciens de la terre, tenue à
Beaubourg en 1989, à la suite de laquelle ces créations artistiques
seront acquises par un grand nombre de musées et de galeries, tout
en étant exposées lors de festivals internationaux d’art
contemporain. Ce sera par exemple le cas de Africa 95, organisé en
Grande-Bretagne au cours de l’année 1995 sous la tutelle de
l’Académie royale des arts (Royal Academy of Arts), et dont le but
était de mettre en valeur la création africaine contemporaine à partir
de photographies, de théâtre, de cinéma, de littérature, de musique
et de différentes formes d’art. Ce processus d’acquisition de
nouvelles collections ouvrit de la sorte un marché pour ce nouveau
type d’art, qui en rétro-alimenta la demande. Ces collections, créées
à partir des intérêts des musées européens, s’adaptent donc d’une
certaine manière aux modes d’acquisition, les « proies » étant
désormais créées et adaptées aux goûts des prédateurs, sans que

93

ces derniers aient à chasser. Une espèce de fast-food
muséologique.

À partir de ces nouvelles acquisitions, certaines institutions tentèrent
également de créer un dialogue avec les anciennes collections
issues de l’époque coloniale. Cette pratique visera ainsi à donner à
certains « objets-témoins » ethnographiques un nouveau sens
multiculturel à partir duquel les nouvelles collections dialogueront,
souvent au profit de ces dernières. Dans certains cas, ce dialogue
entre collections ethnographiques et « art contemporain global » se
fera au travers de résidences d’artistes extraeuropéens, dont les
œuvres seront exposées au sein du musée en offrant une réflexion
critique sur l’histoire de l’institution ou de ses collections, selon une
approche de « muséologie praxéologique » (Shelton, 2001, p. 147),
qui fait en quelque sorte de l’artiste le « commissaire » de
l’exposition.

Outre la nouveauté apparente de ce type de pratique, il semblerait
cependant que ces nouvelles campagnes d’acquisition ne fassent
que transformer la pratique « cannibale » de ces institutions à partir
de la réflexion multiculturelle. En effet, alors que les musées
ethnologiques tentaient d’acquérir des « objets-témoins » afin
d’illustrer des civilisations au sein des expositions, les nouvelles
collections, elles, seront acquises par ces nouveaux musées
uniquement lorsque ces dernières illustrent, voire démontrent, les
contacts interculturels définis par les théories postmodernes de la
mondialisation vues précédemment. Dans ce sens, la représentation
des cultures que l’on y trouve est caractéristique d’une « muséologie
de points de vue » qui ne se centre ni sur l’objet ni sur le savoir, mais
plutôt sur le visiteur (Davallon, 1999, p. 250). Les expositions ne
répondraient dès lors plus à des logiques de recherche visant à
transmettre une connaissance ou un savoir scientifique sur les objets
exposés, comme ce fut le cas des musées ethnologiques, mais
correspondraient plutôt à des logiques « communicationnelles »
(Chaumier, 2012, p. 65), articulées autour d’un discours ou d’un
message à transmettre au visiteur au travers des objets, comme
c’est le cas des bienfaits du dialogue interculturel. Ce changement
de perspective de la base du discours muséal est parfaitement
illustré par le retournement actuel des questionnements portant sur
les liens entre musées et anthropologie. En effet, alors que
Sturtevant (1969) se demandait, au moment de la séparation entre
les musées et l’anthropologie, si cette science avait encore besoin de
ces institutions, les musées nationaux européens regroupés dans le
cadre du projet RIME, Réseau international des musées
d’ethnographie, financé par le programme Culture de l’Union
européenne, retournèrent la question en 2012, non sans réflexion
critique, en se demandant si les musées avaient encore besoin de
l’anthropologie ? (Ferracuti, Frasca & Lattanzi, 2013, p. XIV).

Outre cette résurgence de la pratique cannibale, la nature des
collections illustrerait également une représentation concrète et
particulièrement ethnocentrée du multiculturalisme, qui semble
aveugle aux critiques qui en furent faites par les sciences sociales
dès les années 1990, portant notamment sur son utilisation
galvaudée voulant désormais à la fois « tout et ne rien dire »
(Kincheloe & Steinberg, 1997, p. 1). La représentation que l’on
trouve au sein des rénovations des musées ethnologiques
correspondrait en effet à une vision dépolitisée des contacts
interculturels, déjà qualifiée par Matuštík (1998, p. 100) de
« multiculturalisme ludique ». Celui-ci, toujours de l’ordre de la

94

célébration, viderait de son sens et banaliserait la culture, n’ayant
dès lors aucun effet sur l’inclusion ou la réduction des inégalités au
sein de la société multiculturelle, bien éloigné des réflexions
produites sur ce sujet par les sciences sociales. Turgeon indiquait en
effet que ce « cosmopolitisme » est implicitement discriminatoire, se
parant de « l’esthétique de l’hétérogène, mode de vie élitiste,
principalement des classes moyennes, qui aime les emprunts et les
mélanges de genres », sous la condition cependant que cette
« diversité bariolée n’altère pas en profondeur les valeurs
persistantes » (Turgeon, 2003, p. 196). En effet, comme l’avertissait
Bauman, l’hybridation des valeurs cosmopolites a plus de chances
d’être acceptée dans les plus hautes sphères du spectre culturel,
« accessible et créée par ceux qui possèdent la mobilité associée à
la richesse, l’éducation, l’économie néolibérale et les sociétés
démocratiques » (Bauman, 1998, p. 3), dont est issue une grande
partie du public que ces nouveaux musées attirent lors de leurs
expositions.

Selon cette perspective, l’idée de « discours interculturel », de
« multiculturalisme » ou de « cosmopolitisme » qui sert de base à
ces rénovations correspondrait à une volonté de dépolitisation des
rapports sociaux par ce concept issu d’une « novlangue » (Bourdieu
et Wacquant, 2000, p. 6) qui « reproduirait l’idéologie (et donc l’ordre
social) qui rend son existence possible » (Yazgi, 2005, p. 596), tout
en renforçant, en termes bourdieusiens, le mécanisme de
« reproduction des hiérarchies sociales » au travers du
multiculturalisme. Dans ce sens, la légitimité de ces nouvelles
prédations illustrerait un nouveau type de racisme implicite qui
signalerait et marquerait continuellement une différence essentialiste
et irrémédiable entre ces « autres » et « nous », indépendamment du
fait que ces différences culturelles soient perçues comme négatives
ou positives (Delgado, 2016, p. 82-83).

De l’impossibilité de dépasser la pratique
prédatrice ?

Comme nous l’avons vu dans cet article, après une première phase
critique de l’institution face à son histoire et à ses pratiques
expositives dans un contexte de séparation de l’anthropologie et du
musée, les politiques d’acquisition semblent avoir repris de plus belle
au sein des rénovations des musées ethnologiques, parallèlement à
une nouvelle légitimité liée au discours multiculturel et à son
ambiguïté, particulièrement éloignée de la critique faite de ce dernier
par les sciences sociales. Face au renouveau de cette prédation, il
semblerait donc que le processus d’acquisition de collections ne
s’est, d’une certaine manière, jamais arrêté. Les objets, les
méthodes ainsi que le terrain d’acquisition ont changé, mais la
pratique perdure, légitimée par une nouvelle promotion internationale
de la diversité culturelle, l’institution s’adaptant de la sorte à
l’évolution des systèmes économiques et politiques dominants qui lui
ont toujours donné sens.

Cette réinvention constante du rôle et de la légitimité de ces
institutions est probablement conditionnée par leur nature, dont le
cœur même, et la raison d’être, est la construction d’une relation
entre « nous » et les « autres », que celle-ci soit définie par
l’anthropologie, comme ce fut le cas jusque dans les années 1960-
1970, ou par des valeurs morales, comme c’est le cas du
multiculturalisme. La construction de cette relation évoluerait ainsi
selon les intérêts sociaux et politiques de chaque moment historique,

95

afin de développer une conception d’un « nous » face à un « autre »
dans un processus dialectique constant. Les changements de
légitimité des pratiques prédatrices correspondraient dans ce sens à
des changements dans la conception et dans la construction de cet
« autre » et de ce « nous », dont les relations constituent l’une des
bases de notre compréhension du monde (Nederveen Pieterse,
1997, p. 125).

Par ces caractéristiques, la dynamique même de ces institutions
serait celle d’un cycle continu de crises suivies de rénovations
muséologiques et muséographiques ouvrant sur de nouvelles
pratiques de prédation de collections. Ainsi, alors que le mouvement
de la « décolonialité » (Mignolo, 2011, p. 2) semble désormais
prendre le pas sur les critiques postcoloniales, en devenant par
ailleurs l’un des principaux courants de pensée hégémonique dans
les sciences sociales, on peut de se demander à quoi serviront ces
rénovations muséales une fois ce projet intellectuel dépassé ? Une
nouvelle crise s’annoncera-t-elle ? En outre, au vu de l’actualité
sociale et politique du nouveau millénaire, nous sommes
actuellement sans doute face à de possibles nouvelles constructions
de « l’autre » et du « nous », où cette légitimité multiculturelle de la
prédation pourrait être progressivement remise en cause. En effet,
depuis les années 2010, certaines de ces rénovations sont entrées
dans une phase d’incertitude liée à un abandon relatif de la mise en
place de politiques de promotion des valeurs multiculturelles,
impliquant pour certaines de ces institutions une recentralisation à la
fois administrative et muséale sur leurs collections européennes.
Sommes-nous ainsi situés dans une phase de transition vers de
nouvelles campagnes de prédation ? Sommes-nous à l’aube d’une
nouvelle définition de « l’autre », non plus marquée par les
conséquences positives de la mondialisation, mais plutôt par un
retour à ce qui fut jadis qualifié de « choc des cultures » (Huntington,
1996) ? Cette situation donnera-t-elle un nouveau rôle aux musées
ethnologiques, ouvrant sur de nouvelles pratiques prédatrices
d’accumulation des collections, légitimées cette fois-ci par un
discours culturel essentialiste et intransigeant ?

Face à cette nature changeante de la prédation muséale, la question
de fond reste ainsi de savoir s’il est vraiment possible pour ces
institutions, quels que soient leurs formes et les discours qui les
légitiment, de devenir autre chose que des « prédateurs » ? La
recréation de nouveaux liens avec l’anthropologie, telle que souvent
préconisée par les scientifiques et de nombreux muséologues,
permettrait-elle vraiment d’échapper à ce cercle vicieux dans lequel
ces institutions sont intégrées depuis leur naissance ? Ou faudrait-il
mieux « brûler les collections ethnographiques », pour paraphraser la
fameuse formule prononcée d’un ton acerbe par Jamin (1998) dans
le contexte de la création du futur musée du quai Branly ? Les seules
solutions seraient-elles de se recentrer sur les anciennes collections,
par ailleurs souvent inconnues de la part même des institutions qui
les conservent, en les étudiant, en les abordant autrement, en les
exposant notamment d’une manière réflexive au travers du filtre de
cette volonté prédatrice qui les a vues naître ? Les musées
pourraient-ils cependant alors se développer, voire survivre, sans
recours à de nouvelles proies ? La véritable question, plus radicale
encore, serait ainsi de savoir s’il serait possible pour les musées
d’abandonner tout bonnement leurs collections, remettant par là
même en cause l’idée de musée ainsi que notre relation à la culture
matérielle et à l’idée de « trace » ou de « témoin », et par extension,
à celle de patrimoine, si particulière aux sociétés occidentales ? Face

96

à ces interrogations, nous avons bien peur de ne pas encore avoir
fini d’entendre parler du musée prédateur.

Bibliographie

Ames, M. (1992). Cannibal Tours and Glass Boxes. The Anthropology of

Museums. Vancouver : UBC Press.
Arrieta, I., Fernandez de Paz, E., & Roigé, X. (2008). El futuro de los museos

etnológicos. Consideraciones introductorias para un debate. El
futuro de los museos etnologicos. Dans XI Congreso de
Antropologia : retos teoricos y nuevas practicas = XI Antropologia
Kongresua : erronka teorikoak eta praktika berriak, Ankulegi
Antropologia Elkartea (pp. 9-34). Saint Sébastien/Donostia:
Ankulegi Antropologia Elkartea.

Bauman, Z. (1998). Globalization: The Human Consequences. Cambridge:
Polity.

Bourdieu, P., & Wacquant, L. (2000). La nouvelle vulgate planétaire. Le
Monde diplomatique, édition du mois du mai, 6-7.

Bouquet, M. (Ed.). (2001). Academic Anthropology and the Museums. Back
to the future. New York et Oxford: Berghahn Books.

Bouttiaux, A.-M. (2008). Musées d'Ethnographie et Cultures du Monde.
International Network of Ethnography Museums and World
Cultures. Tervuren: Musée Royal de l'Afrique Centrale.

Chaumier, S. (2012). Traité d’expologie. Les écritures de l’exposition. Paris:
La Documentation française.

Clifford, J. (1986). Introduction: Partial Truths. Dans J. Clifford & E. Marcus
(Eds.) Writing Culture: The Poetics and Politics of Ethnography
(pp. 1-26). Berkeley: University of California Press.

Clifford, J. (1997). Routes. Travel and Translation in the late twentieth
century. Cambridge: Harvard University Press.

Copans, J. (1975). Anthropologie et impéralisme. Paris: François Maspéro.
Crettaz, B., Gros, C., & Delecraz, C. (2000). La restitution de la mémoire.

Questions de méthode pour l'ethnographie régionale. Dans B.
Crettaz, C. Gros, & C. Delecraz (Eds.), Le Monde et son double:
Ethnographie: trésors d'un monde rêvé (pp. 46-57). Paris: Adam
Biro.

Davallon, J. (1999). L’exposition à l’oeuvre. Stratégies de communication et
médiation symbolique. Paris: L’Harmattan.

De L'Estoile, B. (2008). L’Anthropologie après les musées ? Ethnologie
française, 4, 665-670.

Delgado, M. (2016). Ciutadanismo. La reforma ética y estética del
capitalismo. Madrid: Catarata.

Dufrêne, T., & Taylor, A.-C. (Eds.) (2009). Cannibalismes disciplinaires.
Quand l'histoire de l'art et l'anthropologie se rencontrent. Paris:
INHA et Musée du Quai Branly.

Ferracuti, S., Frasca, E., & Lattanzi, V. (2013). Editor's introduction. Dans S.
Ferracuti; E. Frasca & V. Lattanzi (Eds.). Beyond Modernity. Do
Ethnography Museums Need Ethnography? (XIII-XX). Rome:
Espera.

Gabus, J. (1965). Principes esthétiques et préparation des expositions
didactiques. Museum, 18/1, 1-59.

Geertz, C. (1973). The Interpretation of Cultures. New York: Basic Books
Inc.

GHK (2002). Le musée cannibale. Dans M.-O. Gonseth, J. Hainard & R.
Kaehr (Eds.), Le Musée Cannibale (pp. 9-15). Neuchâtel: Musée
d’ethnographie.

Green, N.L. (1995). Classe et ethnicité, des catégories caduques de l'histoire
sociale? Dans Lepetit, B. (Ed.), Les formes de l'expérience: une
autre histoire sociale (pp. 165-186). Paris: Albin Michel.

Griaule, M. (1957). Méthodes de l'ethnographie. Paris: Presses
Universitaires de France.

Hall, S. (1993). Culture, Community, Nation. Cultural Studies, 7/3, 349-363.
Hannerz, U. (1997). Transnational Connections. Culture, People, Places.

Londres: Routledge.
Heylen, P. (2011). Avant-propos. Dans M. Thys (Ed.), MAS, Le guide (pp. 4-

97

5). Anvers: MAS (Museum aan de stroom).
Huntington, S. (1996). The Clash of Civilizations and the Remaking of World

Order. New York: Simon & Schuster.
Jamin, J. (1996). Introduction. Dans M. Leiris, Miroirs de l'Afrique (pp. 9-59).

Paris: Gallimard.
Jamin, J. (1998). Faut-il brûler les musées d’ethnographie ? Gradhiva, 24,

65-69.
Jelmini, J.-P. & Hainard, J. (1986). Le rêve ou la rupture. Nos monuments

d'art et d'histoire, 37: 271-278.
Kincheloe, J., & Steinberg, S. (1997). Changing Multiculturalism.

Buckingham: Open University Press.
Kleiber-Schwartz, L. (1992). Du Musée des colonies au musée des

communautés. Museum, 175, 137-141.
Lagerkvist, C. (2008). The Museum of World Culture: a 'glocal' museum of a

new kind. Dans K. Goodnow, & H. Akman (Eds.), Scandinavian
Museums and Cultural Diversity (pp. 89-100). Londres:
Berghahn.

Lavine, S.D., & Karp, I. (1991). Introduction: Museums and Multiculturalism.
Dans S.D. Lavine & I. Karp (Eds.). Exhibiting cultures. The
Poetics and Politics of Museum Display (pp. 1-9). Washington:
Smithsonian Institution Press.

Lévi-Strauss, C. (1958). Anthropologie structurale. Paris: Plon.
Macdonald, S. (1996). Theorizing museums: an Introduction. Dans S.

Macdonald, S. et G. Fyfe (Eds.), Theorizing museums.
Representing identities and diversity in a changing world (pp. 1-
20). Oxford: Blackwell.

Mairesse, F. (2002). Le Musée, Temple spectaculaire. Lyon: Presses
Universitaires de Lyon.

Matuštík, M.B. (1998). Ludic, Corporate, and Imperial Multiculturalism:
Impostors of Democracy and Cartographers of the New World
Order. Dans C. Willet (Ed.), Theorizing multiculturalism: a guide to
the current debate (pp. 100-117). Oxford: Blackwell.

Mazé, C., Poulard, F., & Ventura, C. (2013). Démantèlement, reconversion,
créations. Contributions à l'analyse du changement institutionnel.
Dans C. Mazé, F. Poulard, & C. Ventura (Dirs.). Les musées
d’ethnologie. Culture, politique et changement institutionnel (pp. 9-
34). Paris: Editions du CTHS.

Mignolo, W. (2011). The Darker Side of Western Modernity: Global Futures,
Decolonial Options. Durkham: Duke University Press.

Muskens, R. (Ed.). (2010). Colonial Past, Global Future. 100 years of the
Royal Tropical Institute (KIT). 1910-2010. Amsterdam: KIT
Publishers.

Nederveen Pieterse, J. (1997). Multiculturalism and Museums. Representing
Others in the Age of Globalization. Theory, Culture, Society, 14/4,
123-146.

Parsanoglou, D. (2004). Multiculturalisme(s). Les avatars d'un discours.
Socio-Anthropologie, 15: 1-11. Page consultée le 10 Septembre
2016 à: .

Peers, L., & Brown, A. (Eds.). (2003). Museums and Sources Communities.
Londres et New York: Routledge.

Sahlins, M. (2000). Culture in Practice: Selected Essays. New York: Zone
Books.

Schaer, R. (1993). L'invention des musées. Paris: Découvertes Gallimard.
Shatanawi, M. (2009). Contemporary Art in Ethnographic Museums. Dans H.

Belting & A. Buddensieg, A. (Eds.). The Global Art World:
Audiences, Markets, and Museums (368-384). Ostfildern: Hatje
Cantz Verlag.

Shatanawi, M. (2012). Engaging Islam: working with Muslims communities in
a Multicultural society. Curator Journal, 55/1, 65-79.

Shelton, A. (2001). Unsettling the meaning: critical museology, art and
anthropological discourses. Dans M. Bouquet (Ed.), Academic
Anthropology and the Museums. Back to the future (pp. 142-161).
New York et Oxford: Berghahn Books.

Simpson, M.G. (1996). Making representations. Museums in the Post-
Colonial Era. Londres : Routledge.

Stocking, G. W. (1985). Essay on Museums and Material Culture. Dans
G.W. Stocking (Ed.). Objects and Others: Essays on Museums

98

and Material Culture (pp. 3-14). Madison: The University of
Wisconsin Press.

Sturtevant, W. (1969). Does Anthropology need museums? Proceedings of
the Biological Society of Washington, 82, 619-650.

Taylor, C. (1994). Multiculturalisme. Différence et démocratie. Paris: Champs
essais.

Turgeon, L. (2003). Patrimoines métissés. Contextes coloniaux et
postcoloniaux. Québec et Paris: Presses de l’Université Laval et
Éditions de la Maison des sciences de l’homme.

Van Geert, F. (2015). The Multicultural Pill and its Museological Effects for
the Recovery of the European Ethnological Museums.
Museological Review, 19, 45-53.

Van Geert, F. (2016). Museografiar el multiculturalismo. Un recorrido
histórico de las dinámicas de representación. Dans F. Van Geert,
X. Roigé, & L. Conget (Eds.), Usos políticos del patrimonio
cultural (pp. 27-51). Barcelone: Universitat de Barcelona.

Watson, S. (2007). Museums and their Communities. Dans S. Watson (Ed.),
Museums and their Communities (pp. 1-23). Londres: Routledge.

Wingfield, C. (2006). (Before and) after Gallery 33: Fifteen years on at
Birmingham Museum and Art Gallery. Journal of Museum
Ethnography, 18, 49-62.

Yazgi, N. (2005). L'objet de tous les discours? Ethnographie et muséologie
narrative. Dans M-O. Gonseth, J. Hainard & R. Kaehr (Eds.), Cent
ans d'ethnographie sur la colline de Saint-Nicolas, 1904-2004 (pp.
589-598). Neuchâtel: Musée d'ethnographie.

Résumé
Au sein des institutions muséales, les musées ethnologiques sont très
certainement ceux dont les pratiques d’acquisition des collections ont été le
plus remises en cause, principalement par les chercheurs en muséologie et
en anthropologie. En effet, en raison de l’influence des recherches
postcoloniales, ces institutions firent l’objet d’un grand nombre de critiques,
dans un contexte où leur légitimité scientifique, politique et sociale cessa de
fonctionner. Au travers d’une analyse de la rénovation de ces institutions au
cours des années 2000 sous l’influence de la promotion de la diversité
culturelle, cet article tente de définir si ces rénovations ainsi que leurs
nouvelles politiques d’acquisition de collections marquèrent véritablement la
fin de l’instinct prédateur du musée, ou plutôt si ce dernier s’y est transformé
en vue d’être socialement accepté.

Mots-clés : musées ethnologiques, multiculturalisme, postcolonialisme,
légitimité sociale, instinct prédateur.

Abstract
Legitimate predation? Between the colonial and the multicultural
approach to ethnographic collections

Among museums, the ethnographic institutions are certainly those whose
collections acquisitions practices have been the most criticized, mostly by
museologists and anthropologists. Indeed, due to the influence of
postcolonial researches, these institutions were the subject of many
criticisms, in a context where their scientific, political and social legitimacy
ceased to function. Through an analysis of the renovation process of these
institutions during the 2000s and of their new collections campaigns, this
article attempts to define whether these new institutions abandoned the
predator instinct of the museum, or if they rather illustrate a predatory
practice of a new kind in order to be socially accepted.

Keywords: Ethnological Museums, Multiculturalism, Postcolonialism, Social
Legitimacy, Predatory Instinct

99

Case Studies

Études de cas

Estudios de caso

100

101

Del museo devorador al museo que falta: refundación de la
identidad nacional

Indira Aguilera Kohl y Joshua Paternina Blanco

Museo de Arte Contemporáneo Zona Cultural de Parque Central - Venezuela,

Fundación de Museos Nacionales de Venezuela;

Sciences Po-L.S.E. - France

Los museos no son el mayor logro que una cultura

puede alcanzar sino más bien el preámbulo de tiempos
oscuros (...) Maurice Blanchot

El museo devorador ha sido estudiado desde
una perspectiva post-colonial como un
instrumento de nueva dominación. La
identidad gestada en estos centros de
memoria, la museificación a la europea, a lo
norteño, que se produce en estos lugares, ha
tenido una influencia particular en la manera
en como estos espacios dominantes perciben
al subalterno, influyendo directamente en la
manera en la que este último se entiende a sí
mismo. El siguiente relato breve busca tocar el
otro lado de la moneda: de qué forma el
devorador es apropiado por los sureños para
generar su propia identidad, esto sin dejar de
lado una lógica dominadora para dicho
proceso. Proponemos abordar esta visión a
través de la política patrimonial empleada en
los museos venezolanos en los últimos 16
años. Fijándonos entonces en como la
museografía y la trayectoria de exposiciones
en museos venezolanos han pretendido
refundar el mito patriarcal del país, de la ahora
República Bolivariana, redevorando y
transformando lo otrora exhibido acorde al
nuevo discurso oficial.
La política museística en Venezuela ha
carecido a nivel histórico de neutralidad.
Venezuela conoció luego de las
independencias un proceso de creación de
identidad nacional que reflejó y aún persiste, la
constitución de lo que Anderson llama la
comunidad imaginada: una comunidad que se
gesta en la mente de sus participantes con la
creación de una ficción en éstas (Anderson,
2005). Para poder gestar este mito de la
Nación, el Estado en nacimiento procedió a la
creación de memorias institucionales,

validadas y legitimadas por el hegemon1
estatal en su esfuerzo por construir un relato
nacional. Esto logrado mediante una mise en
musée que “(...) se inscribe desde entonces
tanto, y a veces exclusivamente, en el registro
de la construcción de una memoria y de una
identidad, así como en el registro de la
formación de un patrimonio” (Colomb, 1999).
Y es en este punto donde la oposición entre la
mise en musée oficial y expresiones
subalternas que escapan a esta historia
ficticia, donde Hill expresa esta dialéctica, al
hacer constar la relativa oposición que se
encuentra entre el nacionalismo –o la creación
de comunidades imaginadas a través del
hegemon-, y el chamanismo por ese afán de
los mismos colonialistas de siempre a hacer
referencia a los pobladores originarios del
país, extraídos por defecto de la construcción
de un discurso nacional. Y es así como el
patrimonio y el museo como su avatar, han
sido utilizados en Venezuela para privilegiar
un cierto tipo de imaginario colectivo, aquel
que reniega de formas menos elitistas,
modernas y europeas de la cultura. Por esta
razón, sugerimos entonces como
contraposición al museo devorador que tanto
sinsabor supone, la noción del museo que
falta: aquel que celebre con arrogancia al
pueblo que falta, al que de tanto nombrarlo y
mostrarlo, demuestren su falta.
Poco se ha dicho a nivel académico del
impacto sobre la gestión de museos desde la
implantación, hace 17 años, de los ideales
refundadores de la República del ex
presidente Hugo Chávez (Sabaneta, 1954-
¿Caracas?, 2013).Como veremos, nuestra

1 del inglés, aquel que ejerce el dominio y la hegemonía
suprema, en este caso, de la producción oficial cultural.
Nota de los autores

102

política museal ha estado particularmente
imbricada en el proyecto del Socialismo del
Siglo XXI, aquella que buscaría a primera vista
darle respuesta a la cuestión del “museo que
falta” anhelado, no sin olvidar uno de los
caracteres esenciales del proyecto político
ideológico del socialismo chavista: el
bolivarianismo mesiánico.
Se puede percibir un cambio inicial en la
redefinición de la misión de los museos en
Venezuela a través de las Mega Exposiciones
realizadas en 2003, y ésto por dos razones
principales: no sólo se atestigua en ellas una
voluntad más inclusiva en términos
patrimoniales, sino que también representan
una mayor implicación del Estado en la
producción expográfica para defender el
proyecto revolucionario en la refundación de
una comunidad imaginada. En efecto, la Mega
Exposición de 2003, Arte Venezolano del siglo
XX,

es un evento que revisará de manera
exhaustiva el quehacer artístico venezolano
desde 1901 hasta el 2001 […]es un reflejo
del proceso que significa una
transformación irreversible para Venezuela
del siglo XXI […], a través de un proyecto
de naturaleza incluyente, en el cual se
integran por vez primera el arte conocido
como “culto” con el arte “popular”. De esta
manera, disciplinas como las artes del
fuego, el diseño gráfico y el diseño de
mobiliario, entre otras, comparten ahora un
mismo espacio con las “bellas artes”
(Comunicado oficial del CONAC, [online],
http://www.aporrea.org/actualidad/n11552.h
tml, consultado el 30 de abril de 2016

Prueba de esta política Estatal es la creación
de nuevos museos que responden a lo que
suponíamos como el museo que falta: para la
misma época de las Mega exposiciones, se
crea el Museo Etnográfico Indígena en el
Estado Vargas, pensada su ubicuidad de tal
forma que la institución fuera una referencia
nacional, más que un elemento de identidad
regional. Según el diputado Sanguinetti en la
nota de prensa de la inauguración el 26 de
noviembre de 2013, la localización del museo
responde a “(...) el mensaje que queremos es
de proyección que cada uno de los
venezolanos sienta que esa memoria histórica
de los pueblos indígenas forma parte de
nuestro legado”.
Pero sí vemos un claro intento de parte del
hegemon de devorar nuevos objetos, nuevas
musealías para desarrollar una memoria
institucional diferente, esta acción no deja de

corresponder a un proyecto político que, por
definición, excluye a formas no tomadas de la
gestión propia de los museos nacionales, al
dejarse arropar por la motivación política del
socialismo del siglo XXI. La primera forma de
exclusión se ve a través del empoderamiento
del Estado en la política museal del país: el
inicio de las mega-exposiciones y el rol del
Consejo Nacional de Cultura anteceden la
creación de la Fundación de Museos
Nacionales, órgano que a partir de 2006 busca
centralizar la acción de las otrora federadas
instituciones museísticas más importantes del
país. Sobre todo, este fortalecimiento de las
prerrogativas del Estado en materia de cultura
responden a la visión política de los líderes de
la Revolución, como cuando Héctor Soto,
segundo director del CONAC, indicaba al
referirse a la lógica de su mandato:“será la
misma gestión, más lo que el presidente
Chávez ordene en el camino”
En efecto, así como se centraliza cada vez
más la influencia del gobierno en museos
nacionales, lo mismo va a pasar con los
museos bolivarianos: la creación de la Red de
Museos Bolivarianos utiliza la misma política
de musealización que responda a una lógica
de refundación de la Nación.
En conclusión, mostramos como lejos de
querer deshacerse de instituciones traídas por
la influencia colonial del norte, como puede ser
la creación estatal de una identidad nacional,
la voluntad revolucionaria, auto proclamada
anti imperialista y dadora de la voz a los
subalternos, defiende un discurso que
enmascara su voluntad hegemónica con una
defensa oficial del museo devorador. La
política del Estado, centralista, revolucionaria y
bolivariana de museos en Venezuela muestra
en sus exposiciones como, si bien le da la voz
a sectores otrora excluidos en los museos,
hace una clara selección de piezas y con ella
una exclusión institucional de otras fuentes de
identidad para reforzar el carácter bolivariano
y revolucionario de la comunidad imaginada
venezolana.
Por ende, sería necesario ahondar en aquellas
identidades que son dejadas de lado por el
Estado y, en consecuencia, por los museos en
Venezuela, en este inmanente museo que
falta que figuramos como áquel que convoca
al pueblo que falta, que de tanto nombrar y
mostrar al pueblo, demuestre su falta. Museos
y expografías que magnifican las crónicas
mínimas del pueblo, que griten sus verdades
sin simplezas.

103

Referencias

Anderson, B. (2005). Comunidades imaginadas, reflexiones sobre el origen y la difusión del nacionalismo, Fondo

de Cultura Económica, segunda reimpresión 2005, México.
Collomb, G. (1999). Ethnicité, nation, musée, en situation postcoloniale. Revue Ethnologie française, XXXIX,

1999, 3, 333-342.
Hill, J. (1999). Nationalisme, chamanisme et histoires indigènes au Venezuela. Ethnologie française, XXXIX,

1999, 3, 387-396.

104

Obra expuesta: Eat me Alive
Relaciones entre el museo y el arte contemporáneo

Norma Angélica ÀVILA MELÉNDEZ

Doctorante en la Facultad de Artes Visuales y Diseño. UNAM - México

Introducción

El museo depredador especializado en arte
contemporáneo tiene una conducta trófica
particular: parece alimentarse cuando
transforma el arte en imágenes.

La obra expuesta en el espacio museográfico
está a merced del depredador. Tiene el riesgo
de ser devorada: convertirse en fetiche, ser
banalizada, convertirse en representación de
sí misma. La capacidad del museo para poner
en valor los objetos puede diluirse en una
doxa museográfica limitada a repetir, una y
otra vez, esquemas pre digeridos tanto por los
profesionales de museos como por los
espectadores.

¿Cómo puede una obra o práctica artística
pervivir en territorios culturales diversos
aunque su reconocimiento en tanto arte siga
dependiendo del museo depredador? ¿El arte
puede adquirir valores diferentes a los que el
museo señala y autoriza?

Jeremy Deller en el Museo Universitario
de Arte Contemporáneo. UNAM

El punto de vista del depredador
La diversidad técnica y metodológica con la
que Jeremy Deller (Londres, 1966) realiza su
producción artística impiden reconocer “un
Deller”, eso dificulta su venta. Las obras
necesitan ser devoradas, sólo adquieren
sentido en la exposición museística. Mejor aún
si esto se logra a través de un circuito
internacional.

Las obras expuestas se legitiman como
imagen de una trayectoria artística, sin
importar cuánto anhelen constituirse como arte
desde otro lugar. Aunque abandonen el cubo
blanco para manifestarse en las calles,
necesitan ser validadas a través del aura que
sólo el museo puede ofrecer. El museo es
incluso capaz de asimilar obras que critican al

propio museo, de hecho, eso reafirma su
imagen de libertad y autonomía.

El espacio neutro permite al espectador activar
la obra mediante su mirada y bagaje cultural.
La obra exige presentarse descontextualizada,
así el museo mantiene el control sobre los
espectadores y su mirada en los espacios
museográficos.

El punto de vista de la presa
Nunca pensada para ser expuesta en muros
blancos, la obra de Deller se ancla en una
lógica de intervención socio afectiva para crear
situaciones de reflexión y goce como prácticas
colectivas. Tampoco se limita a un mero
registro documental.

Existen varias estrategias para intentar
escapar del museo depredador. Por ejemplo,
cuando la obra se expone bajo el título Más
allá de las paredes blancas, la obra resiste su
fetichización. Mostrar un conjunto de piezas en
espacios íntimos -la recámara, el baño- en
medio de la sala de exhibición (Cuarto abierto)
juega con la idea del estudio del artista y
también con la tradición escenográfica de
representar el hábitat natural del Otro.

Las obras pueden intentar ser paralácticas:
enmarcar al enmarcador cuando éste enmarca
al otro. Jeremy Deller enmarca a un
profesional de la lucha libre “exótico” (Tantas
maneras de hacerte daño. Vida y obra de
Adrian Street) y el museo enmarca al Deller
enmarcador mediante la exposición de esta
pieza. Y la obra enmarca al museo porque
requiere un mural diferente en cada sede para
adaptarse a un nuevo contexto.

El museo “detiene” la vida de la obra al
exponerla como reliquia; ciertamente sigue
actuando como obra polisémica y no está
descontextualizada. Su contexto es
justamente estar en un amplio espacio,
rodeada de muros blancos, con una ficha
técnica al lado, como parte de un recorrido. La
obra expuesta es imagen de sí misma, es la

105

obra de arte como se ve en un museo de arte
contemporáneo.

El artista en sus relaciones simbióticas.
Cuando el artista actúa como etnógrafo la
responsabilidad ética es primordial. La
distancia que Jeremy Deller mantiene con las
personas con las que comparte situaciones
mantiene un delicado equilibrio: no manifestar
un compromiso ideológico tajante que impida
las otras voces y mantener un gran respeto
por la historia de la que todos somos
portadores.

La Batalla de Orgreave (Si hieren a uno,
hieren a todos) es una obra de Deller que
resulta ejemplar en esa dimensión ética y
también por el hecho de que es una obra vital,
que continua compartiéndose en distintos
espacios públicos siendo legitimada no como
arte -en el sentido que se da a la obra
expuesta- sino como práctica colectiva en
torno a una historia reciente, historia que
continua desarrollándose en Orgreave a la
fecha.

Las relaciones simbióticas que el artista
mantiene son variadas, existen relaciones de
mutualismo, de comensalismo y de
parasitismo entre el museo y el artista; entre el
artista y la obra; entre la obra y el espectador.
La manera en que se tejen esas relaciones
entre seres de diferentes especies es una
lección en el ámbito museístico que nos puede
permitir repensar nuestro quehacer cotidiano.
La obra de Jeremy Deller es una traducción
inteligente de múltiples relaciones, incluidas
las relaciones que ha de mantener con el
museo.

Conclusiones

El cuestionamiento más fuerte hacia el museo
de arte contemporáneo radica en sus políticas
hacia el espectador. El rol del museo y el rol
del artista son fundamentales para el arte,
pero todo ello debería girar en torno a la
relación obra-espectador.

En el arte participativo y colaborativo, en
particular, ni la documentación ni la
participación son fines en sí mismos. La
dimensión estética que se logre a través de la
producción colectiva es lo que da a la obra
una vitalidad que puede seguir siendo
compartida.

Es necesario abandonar las dicotomías
improductivas sobre los modos de recepción
pasivo/activo, sobre las capacidades de los
espectadores pertenecientes a diversas clases
sociales y no delimitar de antemano lo que
pueden o no pueden realizar. Si el arte es un
objeto intermediario con el que tanto el artista
como el espectador pueden relacionarse, su
singularidad trasciende al museo. La estética
de la obra puede construir ese régimen al que
alude Rancière si el museo abandona su
política ética de las imágenes, política que
privilegia su valor de cambio y su condición de
fetiche.

Nota: El Museo Universitario de Arte
Contemporáneo nació en noviembre de 2008,
en el Centro Cultural de Ciudad Universitario
de la UNAM. La exposición Jeremy Deller. El
ideal infinitamente variable de lo popular / The
Infinitely Variable Ideal of the Popular tuvo
lugar del 22 de agosto de 2015 y el 27 de
marzo de 2016 en la sala 9 del MUAC y
también se presento en Madrid (CA2M) y en
Buenos Aires (Fundación Proa). Curadores:
Ferran Barenblit, Amanda de la Garza y
Cuauhtémoc Medina. Coproducción del
CA2M, MUAC y Fundación Proa.

Referencias

Bishop, C. (2012). The Social Turn: Collaboration and Its Discontents. En Artificial Hells. Participatory Art and the

Politics of Spectatorship (pp. 11-40). Nueva York: Verso.
Foster, H. (2001). El artista como etnógrafo. En El retorno de lo real. La vanguardia de fines de siglo (pp. 174-

207). Madrid: Akal.

106

Arqueología, Identidad Indígena, Turismo y Descolonización:
¿Hacia dónde van los museos de sitio en Chile?

Gabriela Carmona Sc.

Centro de Investigación en Turismo y Patrimonio (CITYP) - Chile

Para el caso de los yacimientos arqueológicos
visitables, mientras que en Europa se utiliza
una gran variedad de términos para llamarlos
como Parque Arqueológico, Centro de
Interpretación y Aula Arqueológica, en Chile y
otros países latinoamericanos, se les
denomina simplemente “Museo de Sitio”, así
como a una gran variedad de situaciones,
donde lo único en común es que se trata de
lugares de interés patrimonial que han sido
sometidos a una revalorización o Puesta en
valor.

El rol jugado por los museo de sitio
arqueológicos en Chile, en las últimas dos
décadas, ha sido determinante en un cambio
de paradigma sobre la forma de entender los
procesos de difusión desde la academia, por
una parte, y apropiación por la sociedad civil y
comunidades indígenas por otra, del
patrimonio arqueológico constatando hoy en
día la existencia de un panorama en
constante dinamismo.

A través de nuestra investigación, realizamos
un diagnóstico de la situación actual de los
Museos de Sitio arqueológicos en Chile,
reuniendo una muestra representativa de 64,
de los cuales sólo 36 cuentan con control de
ingreso de visitantes y el resto es de ingreso
libre; por tanto un primer obstáculo para su
análisis es la falta de información, observando
que no basta con las primeras iniciativas de
musealización de los sitios arqueológicos,
éstos deben contar con un Plan de Manejo
que asegure su conservación y cuidado
constante.
Pese a que los museos de sitio en Chile,
siguen siendo espacios al margen, su
desarrollo en el tiempo permite observar un
vuelco con respecto al concepto de “museo
depredador”, estático y devorador de saberes,
convirtiéndose en “museos integradores”
donde cada actor cuenta y cada mirada es
recogida para su apropiación, dando un nuevo
sentido y valor agregado a los sitios
arqueológicos que representan sólo una

fracción de un tiempo lejano, aprovechando el
gran potencial educativo de la Arqueología.

A diferencia de un museo arqueológico,
donde sólo contamos con los artefactos,
extraídos de sus contextos, en los museos de
sitio, el poder didáctico de la arqueología se
acrecienta por la cercanía del objeto de
estudio en relación al lugar donde se
emplaza; la representación de su contenido o
significado se genera de forma natural y esa
es una ventaja que logrará una identificación
más clara del sentido del sitio arqueológico y
que finalmente entregará de un modo más
directo los testimonios de lo que se quiera
mostrar. Disciplinas como la didáctica de las
ciencias sociales y la interpretación
patrimonial también se han incorporado en los
museos de sitio para constituir programas de
educación patrimonial.
Por otra parte, los ámbitos de la arqueología y
del turismo corresponden a dos mundos muy
distintos, el primero ligado a las ciencias
sociales y el segundo, a la economía; por
cuanto es difícil consensuar ambas
tradiciones cuando sus objetivos son tan
distintos. Desde el punto de vista
arqueológico, sólo en los últimos años, debido
a distintas iniciativas estatales ó particulares,
se han implementando planes de manejo de
mantención y conservación de sitios
arqueológicos que incluyen planes de gestión
turística sustentable. Por otra parte, desde el
ámbito del turismo, los sitios arqueológicos
"monumentales" se han convertido en
grandes núcleos turísticos, por tanto se
consideran como un nicho atractivo a
explotar.

En los últimos veinte años, los museos de
sitio han cobrado cada vez mayor
importancia, participando de los grandes
procesos de significación patrimonial en el
país. El ejemplo de San Pedro de Atacama,
en el desierto más árido del mundo,
reconocido internacionalmente por la
conservación de sus riquezas arqueológicas,
muestra una gran transformación hacia un

107

verdadero fenómeno de etnogénesis para su
población indígena; es así como la creciente
influencia de los atacameños en la
administración y gestión de los sitios
arqueológicos visitables se consolida. Un
proceso similar, se vive en Isla de Pascua,
verdadero museo arqueológico al aire libre,
donde los testimonios arqueológicos forman
parte de las demandas territoriales y
económicas históricas más importantes del
pueblo rapanui. En ambos territorios,
integrantes de los pueblos originarios se han
convertido en empresarios del turismo
arqueológico con sus propios discursos, que
no siempre recogen los resultados de las
últimas investigaciones científicas.

Otro ejemplo a destacar es el Museo de Sitio
Castillo de Niebla correspondiente a las ruinas
de una fortaleza española en el sur de Chile,
a 18 kilómetros de Valdivia, único museo de
sitio administrado por el Estado a través de la
DIBAM, que se ha convertido en un referente
de innovación didáctica, siendo la segunda
institución regional que recibió mayor público
en 2012, con más de cien mil visitantes
motivando su restauración para enfrentar el
impacto de este mayor número de visitas.

Además, han resurgido espacios
patrimoniales debido a los programas de
restauración que se han impulsado con
fondos internacionales, donde son las
autoridades locales, grupos de la sociedad
civil organizados y empresas privadas los que
se encargan de su gestión y mantención.

Los discursos presentados en los museos de
sitio también han cambiado; se han
descolonizado aceptando nuevas y diversas
visiones; lo académico ha dado paso a lo
vivencial (Criado-Boado et. al. 2015); la visión
antropocentrista poco a poco se está
modificando en función de la inclusión de
género, así mismo la accesibilidad, tanto
física, como intelectual y a través de medios
de comunicación, ha crecido, entre otros
cambios que denotan un período de transición
hacia formas culturales que, por una parte,
interactúan con las nuevas tecnologías
(López-Menchero 2013), y por otra,
demandan la noción de la “experiencia” del
estar en el aquí y en el ahora.
Creemos sin embargo, que todavía hace falta
una reflexión profunda acerca del papel
jugado por la arqueología en la sociedad.
Desde el punto de vista de la legislación

chilena y las instituciones estatales
encargadas de la salvaguardia de los sitios
arqueológicos, si bien se les reconoce como
lugares únicos e irrepetibles y como
monumentos nacionales por el solo ministerio
de la Ley, se advierte que no existe un
mecanismo claro para su protección efectiva,
sobre todo en aquellos que pueden ser
visitados libremente. Con lo cual, se registran
alteraciones y daños irreparables en algunos
sitios arqueológicos, precisamente por la falta
de regulación del turismo y tránsito informal
que actúa sobre ellos.

Las organizaciones civiles tanto de carácter
vecinal, comunal o indígena, demandan cada
vez más la administración y gestión de los
sitios arqueológicos que se encuentran en su
territorio; precisamente en una estrategia de
revitalización y apropiación de su patrimonio
cultural, sin embargo también reclaman un
manejo turístico de éstos para la generación
de recursos económicos.

A partir de la década 1990, a través de la
teoría de la cultura como capital social, surge
una mirada alternativa que considera el
patrimonio y la cultura viva como
indisociables, y esta última como activo
esencial en el desarrollo integral de las
comunidades. El concepto de patrimonio se
amplía infinitamente y resurge en forma más
relevante para la propia sociedad, bajo los
complejos sistemas de materialización de la
cultura.

Las comunidades pueden constituirse en
efectivos garantes de patrimonios locales,
especialmente cuando aquellas comunidades
han urdido su existencia con el paisaje que
les da vida. En este sentido, se sugiere que
las políticas culturales reconozcan a las
comunidades como legítimos administradores
de los recursos patrimoniales locales, pero tal
reconocimiento no puede ser gratuito.
Tampoco puede la política cultural
desentenderse de la preservación ambiental y
cultural que garantiza las condiciones para la
reproducción de la vida local.

Desde el ámbito académico, el estudio del
manejo de los sitios arqueológicos, su
conservación y su restauración, es un campo
de investigación que está formando un cuerpo
de conocimientos amplio que se extiende
cada vez más; existiendo la convicción de que
la diversidad cultural enriquece la visión de

108

mundo; permite rescatar y potenciar las
capacidades adaptativas de cada sociedad;
contribuye a mejorar la calidad de vida y
facilitaría la identidad de la gente con su

pasado y con un proyecto futuro compartido,
por lo cual se requiere reforzar la divulgación
del patrimonio arqueológico.

109

Decolonization of an ecomuseum: historic monuments and cultural
performances in movement

Juliana Carpinelli Matias

Universidade Federal do Estado do Rio de Janeiro (UNIRIO) - Brazil

The international expansion of the movement
of New Museology in the 1980s was
responsible for the dissemination of the
ecomuseum as a concept in the context of
former colonized countries. As a prototype for
an experimental practice of museology, the
notion of the “ecomuseum” arrives in Brazil in
the 1990s, first with the theoretical texts of
thinkers such as Hugues de Varine, Georges
Henri Rivière and Mathilde Bellaigue;
secondly, with the empirical experience of the
Ecomuseu do Quarteirão Cultural do
Matadouro in Santa Cruz, Rio de Janeiro.

Conceived by its managers as an instrument of
revalorization of a marginalized region of the
city, the Ecomuseum of Santa Cruz was
created by municipal law, in 1 September
1995, still in the context of the United Nations
Conference for the Environment and
Development – the ECO 92. Having in its core
the Nucleus of Historical Research of Santa
Cruz – NOPH, that already developed
practices of historical valorization in the
territory since 1981, the ecomuseum became
an extension of the work of historical
interpretation that was developed in schools,
encompassing the territory and the edified
historic heritage as cultural reference to be
recognized by Brazilian official history.
The main goal of this study is to investigate the
current representation of the Ecomuseum of
Santa Cruz as an instrument of social change
to the inhabitants of the neighborhood, i.e., to
understand how the local population perceive
the museum and benefit from its actions by

comprehending its place in the decolonized
history of the city.

The ecomuseum is a new form of
interpretation of the museum that has been
responsible to new conceptual and practical
approaches to museology. This differentiated
model values not only the material heritage or,
material heritage as separated from intangible
heritage, but also it instates a whole perception
of the total heritage in the relation between
communities and the territory. According to
Brulon & Scheiner (2009), in the paper “The
ascension of community museums and the
‘common’ heritage: an essay on the home”,
etymologically the word says much about the
practice of the ecomuseum – the prefix “eco”
from the greek “oikos” refers to the idea of the
home. This association of words raises the
reflection on the museum as an inhabited
space, that is central for ecomuseums and
community museums in general.

To understand the roles that are played by the
different actors in the disputes in the territory
perceiving their social place in order to
symbolically locate them in the ecomuseum is
part of the scope of this research. The
Ecomuseum of Santa Cruz, than, allows an
analysis which will interrogate the accepted
categories of dominated and dominators, prey
and predator, by performing history in its
“official” form, a history that contrasts with the
social reality of this particular neighborhood,
and to the decolonized micro history, enacted
in the daily life of its inhabitants.

This presentation is part of the research project Musealization and Decolonization: observing social change in
museum axiology, coordinated by Dr. Bruno Brulon-Soares, at the Universidade Federal do Estado do Rio de
Janeiro – UNIRIO (Federal University of the State of Rio de Janeiro – UNIRIO).

110

Challenges of musealization processes: Ethics and preservation

Helena Cunha de Uzeda

Professor of Museology -Graduate Program in Museology and Heritage UNIRIO / MAST;
PhD in Visual Arts from the School of Fine Arts of the UFRJ – Brazil

Traditionally, museums have their history and
concept tied to the activities of conserving,
interpreting and display representative
collections of material culture, relying on a
sense of ownership. This is fully justified when
objects embody the sense of belonging for its
direct link to the cultural environment in which
the institution operates. However, there is a
more comprehensive interpretation, which
considers the inclusion of collections from
other countries and cultures as part of a
broader heritage of universal value, which
some important national museums are proud
to provide in a globalized mode.

Recent challenges posed to the original
function of museums could be considered as
part of the disappointment of the context of the
"postmodernity" before the totalizing
discourses and their timeless and Universalist
pretensions (Lyotard, 1988). The idea of
"universal museums" seems to be in a fuzzy
boundary between the Enlightenment
modernity and a "post-modern" still irresolute
and under construction. Similarly, the image of
"liquefaction" of modern design (Baumann,
2001, p. 22), reviewing traditional concepts
and the meaning of "authority", within which
museums were entered, appears to have
shaken the structures of these institutions.

The consensus of international museology
community, which rejects the illegal trafficking
of works is not there when it comes to the
proposal of returning the collection pieces of
great museums to their cultures of origin. In
the Declaration on the Importance and Value
of Universal Museums (Divum), document
issued in 2002, this ethical demand is
relativized: “The objects and monumental
works that were installed decades and even
centuries ago in museums throughout Europe
and America were acquired under conditions
that are not comparable with current ones”
(Declaration, 2002). Again, if we take into
account the universalist idea of the European
Enlightenment, the DIVUM was somewhat
disappointing to those who had been striving
for the restitution of those collections. For

Flynn (2002), some of the great museums that
are considered as "universal" undertake a
coordinated effort to fight the increasingly
requests for repatriation of objects, that are
considered fundamental works for these
museums.

The collected objects and their arrangements
in collections reveal much about material
values, intellectual, spiritual and symbolic,
characteristics of a particular time and society.
Also the way in which they are purchased by
merchants of art and by institutions. Whereas
the museological exhibition should be
understood as a seizure of the real and man's
culture at a given time, as highlighted Scheiner
(2003), judging the past with the present
values can be rather vague. It may be valid to
attempt contextualize the facts in a particular
time, analyzing the situations that led to
acquisitions of "not legalized" objects by
museums. It is hard to disregard the direct
dependence that this process has
remained historically with ideological variations
and ethical positions. The historian Jacques Le
Goff, following the viewpoint of the New
History, argues that the interpretation
techniques must discovering the conditions in
which they were produced; a review of the
notion of time to avoid comparisons of very
distant realities in time and space (Le Goff,
1998, p. 55). Para Stránský “The mission of
museology is to interprete scientifically this
attitude of man to reality and to make us
understand museality in its historical and social
context' (1980, p. 42-44).

The historically conditioned attitude of
humankind towards sense of real influences its
perception of museality and legitimacy of
acquisition of collections in certain contexts.
Since the opisthodomos of Greek temples and
their treasures in honor of gods, the practice of
collecting has merged sense of power, pride
and transcendence. Compulsorily removed
from their original culture, these objects were
revolved by a vainglory spirit even though they
would still be admired. Part of the acquisition
of the great "universal" museums remains;

111

somehow, this process bonds domination and
cultural admiration, though in a subliminal way.
The difficulty in capturing illegitimacy in the
expropriation of these goods is well captured in
Le Goff analyses of "times of history," which he
considers "long-term prisons collective
mentality" that underlie as "continuities that
defy mobility official history" (1998: 74).

The royal collectionism would be replicated in
Brazil along with the transfer of the Portuguese
Court to Rio de Janeiro, in 1808, when the king
of Portugal, João VI creates a Royal Museum
(current National Museum of the Federal
University of Rio de Janeiro) to house his own
collection. His son and then his grandson,
Pedro I and Pedro II, would carry it on,
bringing together pieces that are now part of
the museum display. As the universalist
institutions, the National Museum of Rio de
Janeiro currently displays mummies,
sarcophagi and other objects in its Egyptian
collection, snapped up at auction in 1826. The
wife of Pedro II, the Italian Cristina de
Bourbon, broadened the royal collection,
bringing for Brazil, as a dowry, archaeological
pieces. A great part of this collection is the
result of excavations coordinated by her in
Italy, where she expropriated findings that are
now part of the Greco-Roman Museum
collection.

The dispossessed collections of civilizations in
asymmetric disadvantage of power confronted
the situation of abandonment and destruction
of representative goods in world history, not

valued as assets in their own countries. To
Marylin Phelan, “we clearly are dependent on
the law to protect our cultural heritage, but
there are gaps in the law that ethical principles
must fill” (2006: 27). According to Phelan, the
Code of Ethics of ICOM is placed firmly
against the illicit trade in objects and
specimens: “Museums should avoid displaying
or otherwise using material of questionable
origin or lacking provenance. They should be
aware that such displays or usage can be seen
to condone and contribute to the illicit trade in
cultural property” (2013: 8). Regarding the
Regarding the stance of the American
Association of Museums (AAM), Phelan
claims: “AAM unfortunately is silent with
respect to ethical proscriptions regarding a
museum’s inclusion in its collections of objects
that were taken from archaeological sites or
acquired […] trough the illicit market” (2006:
28).

The revolutionary dichotomy, irresolute
between the ideological destruction of Ancien
Régime of goods and their protection as a
national heritage reflects an ethical ambiguity
which still remains. We will revisit Quatremère
of Quincy, which in " Moral Considerations on
the Allocation of Works of Art" (1815)
questioned the deleterious role of the
museum’s collection of receiving and
displaying expropriated works: "What emotion
you would reveal standing before this eloquent
testimony of human greatness and
weakness?" (Quincy, 1815: 69).

References

Bauman, Z. (2001). Modernidade Líquida.Rio de Janeiro/RJ: Editora Zahar.
Declaration on the Importance and Value of Universal Museums (Divum), 2002.
Desvallées, A., & Mairesse, F. (eds.) (2013). Conceitos-chave de Museologia. São Paulo/SP: Secretaria de Estado

da Cultura.
Flynn, T. (2002). The Universal Museum: a valid model for the 21st century? (Bizot Group).
ICOM Code of Ethics for Museums (2013).
Le Goff, J. (1998). A História Nova. São Paulo, SP: Martins Fontes.
Qunicy, Q. (1815). Considerations morales sur la destination des ouvrages de l’art. Paris: Imprimerie de Crapelet.
Scheiner, T. C. M. (2003). Comunicação, Educação, Exposição: Novos Saberes, Novos Sentidos(ECO - UFRJ, Rio

de Janeiro, RJ, ano 3, nº 4-5.
Stránský, Z. Z. (1980). Museology - science or just practical museum work? Museological Working Papers: 42-

44.

112

Tracing the Predatory Museum

to Early Public Spaces of Mid-Nineteenth-Century Museums in England

Yun Shun Susie Chung

Adjunct Faculty, Southern New Hampshire University - USA

After reviewing what ‘predatory nature’ means
through Maranda & Soares’ explanation for the
International Committee for Museology, I will
explicate further the meaning of predatory
space in this paper and how the beginning
stages of the modern museum came together
as predatory museum space (Bennett, 1995;
Bourdieu, 1987; Thomas, 1991) and agency
(Ashmore et. al. 1994; Boast, 1997):

“By confronting this predatory face of
museums here, we intend to open the path for
a reflexive, decolonized museology that can
acknowledge its history with a critical
perspective. The recognition of the cultural and
historical implications of colonization have, in
the second half of the 20th century, led
anthropology to distance itself from museums
by developing a systematic critique to the
discipline’s role” (Maranda & Soares 2015:3).

What is the relationship between museums
and material culture? Museums are human-
made objects. Museums, as the biggest
objects, themselves, house the collection of
objects. However, I am not only speaking of
the building, but also what happens inside and
outside, that is, the “heterogeneous network of
action” involved (Boast 1997: 190).In other
words, museums as a part of material culture,
like any other human-made object, not only
need to be read in function and in style, the
sociotechnical significance of the museum’s
past through the concept of the museum as
agent requires to be examined (Boast 1997;
Latour 1987).

There are two kinds of agents: 1) actor, a
person or a thing who is responsible for
agentative action, and 2) actant,a person or a
thing that is a delegate who speaks for a group
or individual (Latour 1987: 72, 83-4).Thus, I will
interpret museum history by looking at the
actors’ and actants’ purposeful actions:
“Human beings and the material world together
are the ontological setting in which purposeful
action takes place - the settings which

meaning, subjectivity, objectivity and tradition
come into being” (Boast 1997: 184).

I explore the role of museum buildings,
collections, catalogues, guide books, society
members, and curators. What were their
contributions or objections in making the
county archaeological society museums to be
‘known’ as public space in its initial predatory
nature?

Both early learned society museums, the
Norfolk and Norwich Museum and the Museum
of the Leicester Literary and Philosophical
Society Museum were not accessible to the
public. The early-century museums remained
exclusive to members and their friends only.
And when the museums did allow the public to
visit on certain days, such as the Norfolk and
Norwich Museum, the public came by the
thousands, but remained a crowd without
names in the visitors’ books. When the
Museum of the Leicester Literary and
Philosophical Society was handed over to the
Town Museum in 1849, there seems to have
been more public access. The transition from
semi-public predatory to public predatory
space for both early-century museums was
slow.

As for the Temporary Museums, they were
formed prior to the foundations of the
permanent archaeological society museums.
Most of the members were of a landed or
learned class.

The process of purchasing the permanent
buildings for the museum was one of the ways
in which the public space of the museum could
be defined. All three county archaeological
society museums had different beginnings. For
those museums that were housed in castles,
such as the Lewes and Taunton Castle
Museums, the castles influenced the public
space of museums. The castles created a
popular view to the museums, attracting the
public by the numbers. Nonetheless, access to

113

the collections was semi-public because the
honorary curators were interpreting the
collections for the society members and a
more learned public. Curators were the actants
(representatives) of the honorary curators in
arranging and caring for the collections.
Decades after the founding of the museums,
the honorary curators started to communicate
the collections to the lay visitors through the
publication of guide books and catalogues.

The Devizes Museum was rather an exclusive
museum during its beginnings. After the
acquisition of the permanent building in the
1870s, the Devizes Museum opened up to the
public. In addition, a major acquisition defined

the public nature of other collections in the
Museum.

Thus the transition from semi-public predatory
to public predatory space for the museums
could be seen through the role of the museum
buildings and the publication of guide books
and catalogues. This paper has demonstrated
that the material forms, such as buildings,
collections, and guide books, were catalysts in
forming the public predatory space of the
museum: “The predatory museum is alive and
hungry.” (Maranda & Soares 2015:5)

Sources

Primary Sources
Cunnington, W. (1895, 1896). ‘Origin of the Wiltshire Archaeological and Natural History Society, 1853 and of the

Wiltshire Topographical Society, 1840', Wilts Miscellaneous MSS. MS 8, unpublished, Devizes Library.
Leicester City Museums Service (1873-1890). The Museum and Art Gallery Reports. Unpublished manuscript.

Leicester, U.K.
Norfolk Museums Service (Castle Museum)
Museum of Sussex Archaeology
Norfolk Museums Service (Castle Museum) (1824-1836).
Wiltshire Archaeological and Natural History Society
Wiltshire Heritage Museum

Secondary Sources
Ashmore, M., Wooffitt., R. & Harding, S. (1994) “Humans and others, agents and things,”American behavioral

scientist, 37(6), 733-40.
Bennett, T. (1995) The birth of the museum: history, theory, politics, London & New York, Routledge.
Boast, R. (1997) “A small company of actors,” Journal of material culture, 2(2), 173-98.
Bourdieu, P. (1987) “Social space and symbolic power,” Sociological theory, 7(1), 14-25.
Chung, Y.S.S. (2002) “Prehistoric narratives in county archaeological society museums in mid-nineteenth century

England”, Stanford University’s Department of Classics’ conference on interdisciplinary archaeology from 16
to 18 February 2001.Stanford Journal of Archaeology 1.

Chung, Y.S.S. (2003) “John Britton (1771-1857). A source for exploration of the foundations of County
Archaeological Society Museums,” Journal of the History of Collections, 15(I), 111-123.

Latour, B. (1987) Science in Action: How to Follow Scientists and Engineers through Society, Milton Keynes,
Open University Press.

Maranda, L. & Soares, B.B. (2015) “The Predatory Museum Theme,” Call for Papers, International Committee for
Museology, International Council of Museums.

Thomas, N. (1991). Entangled objects: Exchange, material culture and colonialism in the Pacific. Cambridge,
Mass.: Harvard University Press.

114

The Ultimate Predator

Ozren Domiter

Archaeological Museum in Zagreb - Croatia

Rescuing Heritage

Displaying the exhibition1, the author wanted to
emphasize the positive aspects of cooperation
with those who are often labeled as malicious
vultures. Aware of the fact that this cooperation
has already generated more than 30,000
objects in this rich archaeological area of more
than 1000 square kilometers, the museum
public found itself divided about this type of
material collecting.

Negative aspects include the involvement of
non-experts in archaeological field surveys, the
uselessness of finds outside an archaeological
context,2 legitimizing such research methods
and discovering potential archaeological sites
by malicious metal detector users. It is
understandable that every acquisition without
an archaeological context is insufficient for
scientifically-based interpretations.3

The listed arguments position the museum as
a predator, deprived of all scientific and moral
principles which included “poachers” in its
mission to obtain material for the museum.
Truly, it could appear that the modern museum
is going back to its 19th-century roots and is
becoming a storage room for antiquities. In
that sense, interpretation legitimacy is also
jeopardized as the origin of material as a
starting point4 is being unknown.

However, we should emphasize the positive
aspect of this collaboration. In a scientific
sense, these finds get pinpointed by GPS
because metal detector users are always

1The modalities of cooperation and material presented at
the "Spašena baština- kolekcionari u službi arheologije"
(“Rescued heritage-collectors in the service of
archeology”), author of the exhibition; Hrvoje Vulić,
Vinkovci City Museum, 2016.
2 This claim is only partially correct because all surface
finds were recorded by GPS and can be statistically
analyzed.
3 N. Brodie, C. Renfrew; Looting and the world's
archaeological heritage: the inadequate response, Annual
Review of Anthropology, 2005, pp. 343-361.
4 ICOM Code of ethics for museums, 2006 section 4.5

accompanied by archaeologists in the field.5
Surface finds, which would otherwise be
destroyed by agricultural activities, get
rescued, and can be assessed and
catalogued.6 The statistical analysis allows for
the mapping of sites and protecting certain
micro-locations.In the sense of communicating
heritage, such cooperation was presented and
enriched by an exhibition - raising
understanding among potential malicious
collectors who become aware of their socially
useful role and start feeling like a vital part of
the museum community and strictly differ
themselves from robbers and heritage
stealers.7 They set up amateur “museum
friendly” associations which, in turn, help
reduce secret and unprofessional excavations
(albeit aware that this “old trade” will never be
fully eradicated). Through this, the museum
displays an admirable level of social
awareness and intelligence. Our predator turns
his potential enemies into amateur-colleagues.
Predatory Museum is growing stronger.

Trading Heritage

Along with this kind of cooperation, museums
primarily collect material through expert
excavations, donations and acquisitions. Once
again, finds obtained through purchases and
donations are generally decontextualized, and
their legal origin is more than questionable
because the confirmation on family heirlooms
is easily obtainable and is sufficient for
legitimate trade with museum using public
funds. Additionally, the museum increases its
assets and encumbers its capacity through
systematic excavations. Truly, the museum
hunts. It does not choose the means or

5by such field tactic contravention of ICOM Code of ethics
for museums, 2006 section 2.4 is being avoided
6this surveying method follows the good methodological
approach as described inAndres S. Dobat; Between
Rescue and Research: An Evaluation after 30 Years of
Liberal Metal Detecting in Archaeological Research and
Heritage Practice in Denmark, European Journal of
Archaeology 16 (4) 2013, p. 713- 714
7social aspects of such a cooperation are pointed out in:
Thomas, S. 2012 'Searching for answers: a survey of
metal-detector users in the UK', International Journal of
Heritage Studies 18 (1) , 49-64.

115

participants to obtain what “belongs” to it
according to legal means and social
reputation.

Alternatives

However, what is the alternative to the
museum stomach? Well, what is the
alternative to the world of nature with no
wolves, eagles and lions? This would be the
lack of scientifically relevant material collected
through expert excavations, heritage
destruction and decline, illicit trade, and non-
expert and secret excavations. The museum,
an organism with a scientific, social and legal
coverage, is not the only hunter in its
landscape. Collectors without adequate
storage spaces, antiquities dealers, false
family heirloom traders, malicious metal
detector users and robbers also want what
“belongs” to them. And the thing that “belongs”
is a social good which museums must protect
for future generations. If our prey could talk, it
would surely want to be in the jaws of a
museum and not a vulture.

Redefined acquisition policy - first line
of defense

To neglect collecting role of the museum,
would mean to annul one of core museum
activities. An acquisition policy as a sub-
section of collection management (Ambrose &
Paine, Museum basics), written after a
consensus was reached on the basics of the
museum profession, could deter all potential
malicious collectors, not leaving room for them
to manipulate with “family heritage” and, on the
other hand, would not discourage well-
intended donors and legal possessors to give

their finds over to museums. That should be
the first line of defense against malicious
cohabitants, as well as a way towards a
legislation which would enable the museum to
keep the balance in an ever-changing
environment. Of course, the museum does not
have a lever of power for rewriting the law, but
acquisition policy could be the first appeal to
legislators.

(Self)consciousness of the Ultimate
Predator

The museum, as a serving society and social
progress, really is the strongest organism in
the world of heritage. It sometimes bites off
more than it can chew, it sometimes hunts
alongside suspect associates, it is a species
protected by law, but it is socially and morally
relevant and, as such, must not jeopardize its
position. Otherwise, the ultimate predator
museum will be overpowered by vultures or,
worse, will become feared and revered in its
surrounding by even the most benign
inhabitants - its sympathizers, visitors, honest
heritage lovers, kind collectors and colleagues
outside the museum profession. By
systematically raising the level of social
awareness, and balancing between imperiled
heritage and the axioms of basic science,
always with conciliatory tones and
constructively minded, the museum will remain
the ultimate predator – the strongest being, but
not a bloodthirsty glutton (because is not), but
as a regulator of natural balance, adaptable,
vital, caring and socially intelligent.

References

Ambrose, T., & Paine, C. (2012). Museum basics. London: Routledge.
Brodie, N., & Renfrew, C. (2005). Looting and the world's archaeological heritage: the inadequate response.

Annual Review of Anthropology, 343-361.
Dobat A. S. (2013). Between Rescue and Research: An Evaluation after 30 Years of Liberal Metal Detecting in

Archaeological Research and Heritage Practice in Denmark, European Journal of Archaeology 16 (4),
704–725

ICOM Code of ethics for museums (2006).
Thomas, S. (2012). Searching for answers: a survey of metal-detector users in the UK. International Journal of

Heritage Studies, 18(1), 49-64.
Thomas, S. (2013) Editorial: Portable antiquities: archaeology, collecting, metal detecting. Internet Archaeology

33. http://dx.doi.org/10.11141/ia.33.12, 25. 04. 2016

Acknowledgements

116

I would like to thank Hrvoje Vulić (Vinkovci City Museum, Croatia), my colleague and author of the exhibition
“Rescued heritage- collectors in the service of archaeology”, for valuable information and assistance he provided
to write this paper.

117

Muséologie critique : du musée prédateur au musée créateur

Nada Guzin Lukic

Université du Québec en Outaouais - Canada

La critique des musées représentant l’Occident
et le pouvoir colonial rejoint les revendications
sociales des droits de la personne et des droits
culturels. La muséologie critique en tant que
perspective du regard sur les musées a pour
objectif une meilleure compréhension de la
complexité de l’institution muséale et de son
contexte politique, social, et culturel. Les
approches critiques, issues de diverses
sources disciplinaires et méthodologiques, ont
émergé dans la foulée des études culturelles
et postcoloniales des années 1980 et 1990.
Ces approches seront appliquées aux
problématiques des identités lors des
mutations politiques, sociales et culturelles de
la fin du XXe siècle.

La définition de la muséologie comme
« l’ensemble des tentatives de théorisation ou
de réflexion critique liées au champ muséal »
(Mairesse, Desvallées, 2010, p. 57) propose
l’approche critique comme l’élément fondateur
de cette discipline. À la suite de ce constat,
nous proposons d’interroger quelques théories
critiques appliquées à la problématique de la
muséalisation de l’autre.

Les théories critiques, fondamentalement
interdisciplinaires, se penchent sur la culture et
ses expressions, les médias et leur intégration
dans la logique politique, économique et
sociale d’une époque. Ainsi, la critique de la
représentation de l’autre, tout d’abord à l’égard
des musées d’ethnographie, prend de
l’ampleur dans un contexte postcolonial et de
reconfigurations politiques et culturelles du
centre et des périphéries. Les études
postcoloniales menées dans les années 1980
et 1990, notamment aux États-Unis, au
Canada et plus tard en Europe interrogent le
musée en tant que représentation du pouvoir
colonial. Les textes fondateurs de la critique
postcoloniale (Said,1980, Bhabha,1990,
Appadurai, 2006) influencent ces approches.
Dans ce contexte, les musées d’ethnologie,
considérés comme héritage colonial en
Europe, seront les premiers à être remis en
question. Pour la majorité de l'extérieur du

musée, ces remises en question sont parfois
amorcées par le musée lui-même. Par
exemple, le Musée de Neuchâtel interroge ses
pratiques : la relation avec les objets et la
représentation de la diversité à travers les
expositions comme La Différence (1995) et Le
musée cannibale (2002).

En Amérique du Nord, le traitement du
patrimoine des peuples autochtones est au
centre des débats. La critique de la
dissonance des représentations dans les
musées aux États-Unis et au Canada (Phillips,
2011) et les revendications politiques des
Premières Nations, au Canada, provoquent
une transformation graduelle des pratiques.
Après 2000, les approches de la muséologie
collaborative deviennent la règle dans les
musées canadiens, du moins dans les grands
musées nationaux. Loin d’être parfaites, ces
approches qui s'appuient sur la consultation
intègrent de plus en plus les tentatives du
partenariat. Les expositions récentes à ce
sujet témoignent de ces expériences au
Musée de la civilisation, à Québec, au Musée
McCord, à Montréal, ou au Musée canadien
pour les droits de la personne à Winnipeg,
pour ne nommer que ceux-ci.

Outre les musées d’ethnologie, la critique des
narratifs des musées nationaux repose sur les
thèmes de la domination, du pouvoir (Poulot &
Bennett, 2012), de la relation avec le
patrimoine et des identités (Chaumier, 2003).
Le musée en tant que représentation d’une
nation construit le discours sur les diverses
identités qui la composent. L’analyse de ce
discours décortique l’institution de
perspectives hétérogènes. Les études
postcoloniales, les cultural studies dans le
monde anglophone, les études culturelles en
France, Kulturwissenchaft, sciences de la
culture en Allemagne et la culturologie en
Russie sont fortement basées sur l’approche
critique à visée transdisciplinaire qui rejoint la
muséologie.

118

Enfin, l’approche critique du musée regagne
celle de la culture et des médias. D’ailleurs, le
musée est considéré comme média dans une
perspective de communication et de médiation
culturelle (Davallon, 1992). Un autre thème
des théories critiques est la remise en question
des industries culturelles. Ainsi, la
« disneylandisation » des musées (Clair, 2007,
Mairesse & Desvallées, 2010) désigne les
approches du musée calquées sur les
industries du divertissement, la
marchandisation de la culture et du tourisme
de masse. Dans cette perspective, le musée
spectaculaire traite l’objet comme produit et le
visiteur comme client.

Le musée est un terrain de recherche en
sciences sociales et un symptôme, une
représentation des transformations des
sociétés. L’ethnologie et l’anthropologie
suscitent les réflexions critiques sur la posture
de chercheur et sa subjectivité dans un
contexte de travail de terrain. Cette
perspective interpelle la muséologie et les
musées confrontés aux problématiques de la
diversité des sociétés et de leurs
représentations, ainsi que les études des
publics. Outre les musées de l’ethnologie ou
des sociétés, ces approches sollicitent tous les
musées, notamment les musées d’art.
L’exemple de la galerie Tate, à Londres qui,
comme tout musée actuel, est confrontée aux
enjeux des migrations et de la diversité est
éloquent. Cette institution s’interroge sur
l’opérationnalisation ou l’application des
analyses critiques du musée. Que doit scruter
la proposition de la muséologie post critique
(Dewdney, Dibosa, Walsh, 2013) après la
critique postcoloniale des musées ? Comment
les musées répondent-ils à cette critique
articulée par les milieux de la recherche
universitaire depuis les années 1990 ?

De toute évidence, le musée est une figure
centrale des sociétés contemporaines. Les
mutations des musées et des sociétés
accompagnent la transformation des théories
qui servent à leur analyse. Ainsi, la critique
plus ou moins virulente et négative du musée
des études culturelles et postcoloniales cède
la place à une critique du musée actuel qui
prend d’autres dimensions. Dès lors, le pouvoir
du musée devient le soft power (Lord, 2015).
Dans cette perspective, le musée fait partie
des industries culturelles, en les modifiant

toutefois par l’intégration de la culture, des arts
et de la créativité. Ce pouvoir se mesure par
de nouveaux indices, dont ceux de bonheur et
de bien-être des publics. En effet, le virage
public au musée, en vigueur depuis les années
1980, touche ici à son paroxysme. D'ailleurs, le
concept de l'hypermodernité de la société
actuelle (Lipovetsky & Serroy, 2013) est illustré
par les nouveaux musées toujours plus
flamboyants et démesurés. Le musée, dans la
société hypermoderne, contribue à
l’esthétisation du monde et de ses industries et
à une visée émotionnelle de la jouissance
esthétique. Enfin, la critique des théories
critiques en rapproche une posture externe.
Celui qui critique représente aussi un pouvoir
politique, culturel ou économique. L’ouvrage
Postcritical museology publié par la Tate
Gallery pose justement la question sur les
études externes du musée et
l’opérationnalisation de ces études dans le
musée d’art. Enfin, la multiplication récente de
cette problématique, tant dans les musées
qu'en dehors des musées, dessine-t-elle un
changement à l'égard de la relation entre la
théorie et la pratique ? Cette préoccupation
constante de la muséologie et de son
enseignement ouvre, avec le développement
d'une pensée critique, de nouvelles
perspectives de recherche collaborative.

Les multiples contradictions des musées, à la
fois prédateurs et protecteurs, lieu de pouvoir
et de contre-pouvoir, de divertissement et
d’étude, de grand public et de public expert
sont étudiées dans des perspectives et des
visées plurielles. Les théories critiques sont
une constante dans le champ muséal,
particulièrement celui de leur inscription
sociale. La muséologie critique fondée dans le
milieu de la recherche investit les musées et
les contextes, plus larges, de l’inscription des
musées dans la société et des enjeux qui y
sont associés, notamment ceux de la migration
et de la diversité. Le musée qui se fait d’abord
critiquer coconstruit une pensée critique avec
les milieux de la recherche, les communautés
et les publics. Enfin, il ressort des pratiques
récentes mentionnées plus haut que le musée
est de plus en plus actif dans la production du
savoir sur le musée, entres autres par le
développement d’une muséologie critique au
sein même de l’institution.

Références

119

Appadurai, A. (2006). A social life of things, Commodities in cultural perspective. Cambridge, UK: Cambridge

University Press.
Bhabha, H. (1990). Nation and narration. London, UK: Routledge.
Davallon, J. (1992). Le musée est-il vraiment un média ? Publics & musées, 2, 99-123.
Dewdney, A., Dibosa, D. Walsh, V. (2013). Post Critical Museology: Theory and Practice in the Art Museum.

London: Routledge.
Chaumier, S. (2003). Des musées en quête d'identité. Paris, France: L'Harmattan.
Clair, J. (2007). Malaise dans les musées. Paris : Flammarion.
Gonseth, M-O, Hainard, J., & Kaehr, R. (Eds.). (1995). La différence. Neuchâtel, Suisse : Musée d’ethnographie.
Gonseth, M-O, Hainard, J., & Kaehr, R. (Eds.). (2002). Le musée cannibale. Neuchâtel, Suisse : Musée

d’ethnographie Neuchâtel.
Lipovetsky, G., & Serroy, J. (2013). L'esthétisation du monde. Vivre à l'âge du capitalisme artiste. Paris, France :

Gallimard, 2013.
Lord, G., & Blankenberg, N. (2015). Cities, Museums and Soft Power. Arlington: The AAM Press.
Mairesse, F., & Desvalées, A. (2010). Concepts clés de muséologie. Paris, France : Armand Colin.
Phillips, R. (2011). Museum Pieces.Toward a Toward the Indigenization of Canadian Museums. Montreal,

Canada: McGill-Queen’s University Press.
Poulot, D., Bennett, T., & McClellan, A. (2012). Pouvoirs au musée. Perspective, 1, 29-40.
Said, E. W. (1980). L’orientalisme : l’Orient créé par l’Occident. Paris, France : Éditions du Seuil.

120

L’humain au musée : la fin de la prédation ?

Olivia Guiragossian

Ecole du Louvre - France

La prédation n’a jamais été un concept aussi
pertinent et actuel pour étudier les musées et
leurs évolutions. Si l’historiographie des
musées, relue au prisme de stratégies
prédatrices, est éclairante sur le contexte de
leur création et de leurs évolutions, une étude
des mutations muséales, à l’œuvre encore
aujourd’hui, s’impose. Les crises muséales et
patrimoniales, apparues dès la fin des années
1990 ont fait apparaître des notions
particulières dans les institutions culturelles :
identité, lien social, immatériel. Toutes ont en
commun l’ambition d’intégrer l’humain, être
social, dans le musée. Le paradoxe est assez
frappant, ce dernier s’attaque à une proie
vivante, fragile mais imbriquée dans un réseau
de relations formant un écosystème solide,
devant être sauvegardé et conservé. Les
stratégies prédatrices du musée se seraient-
elles résorbées ?

Le musée élargit son champ d’action,
phagocytant tout ce qui relève de la société,
modérant la prédominance des musées de
Beaux-arts renfermant le génie de l’humanité.
Mutations, métamorphoses, créations... qu’il
s’agisse de la naissance du Musée du Quai
Branly « là où dialoguent les cultures » ou du
basculement du Musée national des Arts et
Traditions Populaire au Musée des civilisations
de l’Europe et de la Méditerranée (MuCEM),
ces rénovations s’inscrivent dans une
dynamique générale, internationale,
témoignant d’un changement profond des
perspectives des musées. Conscients depuis
la fin des années 1990 qu’ils ne peuvent plus
se fonder uniquement sur l’étude des sociétés
en voie de disparition ou disparues, ils se
doivent d’être de réels outils pour comprendre
le monde contemporain, tout en permettant de
renforcer le lien identitaire et social des
communautés dans lesquels ils s’intègrent
(Chevallier, 2013, p.12).

Loin de la nécrophagie des musées de Beaux-
arts, de la simple prédation des musées
ethnographiques, c'est l'humain, véritable
écosystème vivant, formé d'éléments matériels
et immatériels, qui devient l’enjeu majeur des
institutions muséales. A cet égard, les

évolutions de la définition du musée sont
éclairantes et aujourd’hui « [il] est une
institution permanente, sans but lucratif, au
service de la société et de son développement,
ouverte au public, qui acquiert, conserve,
étudie, expose et transmet le patrimoine
matériel et immatériel de l’humanité et de son
environnement, à des fins d’éducation et de
délectation ». (Statuts de 2007, ICOM)

Le patrimoine est également sujet à des
transformations profondes visant à intégrer
toutes les manifestations du réel face à un
« phénomène patrimonial qui s’emballe,
s’enferme sur lui-même et perd tout son
sens » (Jadé, 2006, p. 40). Le patrimoine
immatériel tente de pallier ces manques. La
Convention pour la sauvegarde du Patrimoine
Culturel Immatériel établie par l’UNESCO
(2003) donne les principaux enjeux qui
émergent de cette relecture. Il s’agit « des
pratiques, représentations, expressions,
connaissances et savoir-faire - ainsi que les
instruments, objets, artefacts et espaces
culturels qui leur sont associés - que les
communautés, les groupes et, le cas échéant,
les individus reconnaissent comme faisant
partie de leur patrimoine culturel. Ce
patrimoine culturel immatériel, transmis de
génération en génération, est recréé en
permanence par les communautés et groupes
en fonction de leur milieu, de leur interaction
avec la nature et de leur histoire, et leur
procure un sentiment d’identité et de
continuité, contribuant ainsi à promouvoir le
respect de la diversité culturelle et la créativité
humaine ».

Au regard du musée, ce patrimoine vivant ne
peut donc plus être compris dans un état fixe
et immuable. La sauvegarde doit assurer ce
dynamisme : les mesures traditionnelles de
conservation, fixant les éléments évolutifs
dans le temps, doivent être repensées. Le
musée prédateur, vorace, est pris au piège de
la légitimité qu’il recherche, il est susceptible
d’imploser.

Si la prédation s’entend principalement comme
une stratégie visant à la constitution des

121

collections, elle doit également permettre de
repenser le phénomène d’exposition : les
musées sont des lieux de transmission et de
délectation – et le champ lexical du goût est
signifiant. Digérés, objets et œuvres sont
exposés, donnés en pâture à un public dont
l’ambition est de s’approprier non seulement
les formes matérielles, mais également la
substantifique moelle de l’immatériel. Ces
expositions créent une posture prédatrice chez
le visiteur qui doit mettre en place un procédé
d’appropriation lors de son parcours, par
plusieurs opérations mentales : l’identification,
la dérive associative et la vérification
(Dufresne-Tassé, 1996).

Le concepteur d’exposition est donc tourné
vers le public qu’il vise et sa volonté est de
faire participer le visiteur à l’élaboration de
questionnements sur lui-même et sur les
autres. Le musée est-il vraiment une
entreprise altruiste permettant d’encourager
l’ouverture sur le monde ? Ou le cynisme d’un
système fondé sur les expositions
blockbusters en fait un prédateur d’autant plus
redoutable ?

Le caractère « humain » des expositions porte
l'ampleur de la tâche qui incombe aux
musées : inclure la dynamique du
changement, la participation des
communautés ou encore, rendre le public actif.
Dans cette optique, certaines institutions sont
devenues des laboratoires d’expérimentation.
La plus pertinente est la démarche
participative, avec la récolte d’objets souvenirs
ou de témoignages, interrogeant dès lors la
légitimité acquise de ces musées. A l’heure où
les institutions culturelles souhaitent valoriser
les histoires individuelles en contrepoint de
l’Histoire, la démarche ethnographique devient
une logique d’action moderne. La parole
autrefois maintenue et garantie par les
conservateurs du patrimoine devient un
patrimoine partagé, intégré dans le processus
de collecte et d’exposition. Plusieurs dispositifs
permettent sa présentation, en rassemblant
des « objets-souvenirs », fonctionnant de la

même manière que les objets témoins d’une
civilisation, mais projetant un regard plus
intime et aussi représentatif sur l’Histoire,
associés à d’autres supports (vidéo, postes
audio, photographies). Portant la charge d’une
destinée individuelle, ils racontent les histoires,
les trajectoires, les vécus, les confrontations
(Payeur & Elhadad, 2007), introduisant la
dimension mémorielle dans l’espace
d’exposition et maintenant le dynamisme du
patrimoine. Par exemple, dans Hajj, le
pèlerinage à La Mecque (IMA, 2013), le
visiteur pouvait trouver à la fin du parcours
sept postes d'écoute audio, illustrés par les
photographies de sept personnes revenues du
hajj, et associés à une vitrine comportant des
objets rapportés de leur pèlerinage. Au Musée
des Cœurs brisés (Zagreb), on trouve des
objets, témoignages d’histoires d’amour
révolues, relevant de l’intime et du personnel,
obtenus suite à une collecte publique.

Le musée reste un acteur engagé dans la
collecte, qui atteint un point intéressant quand
elle devient systématique voire réclamée par
les acteurs de la société civile. Au Musée
national de l’histoire de l’immigration, la
Galerie des Dons valorise le discours
personnel et les récits familiaux grâce aux
objets donnés par les acteurs de l’immigration
et par leurs descendants. Des prolongements
centrés sur la parole existent, inspirés du
Musée de la Personne (Museo de la Pessoa,
Brésil, 1991), dans le but de permettre à toute
personne d’enregistrer et de conserver son
histoire de vie en tant que mémoire sociale.

Le rapport est-il inversé ? Le musée, lieu de
légitimation des phénomènes sociaux, est-il
réellement blanchi de tout soupçon ?
L’intégration de l’humain au sein du musée
repousse les limites de la prédation, souligne
ses contradictions internes : les stratégies
prédatrices se complexifient, se modifient,
toujours présentes, mais permettent au
musée, aujourd’hui, de faire société.

References

Chevallier, D. (dir.). (2013). Métamorphoses des musées de société. Paris : La documentation française.
Jadé, M. (2006). Patrimoine immatériel. Perspectives d’interprétation du concept de patrimoine. Paris, France :

L’Harmattan.
Dufresne-Tasse, C. (1996). “Liberté de l’adulte au musée, multimédias et appropriation de l’exposition”. Congrès

de l’ICOM-CECA. Vienne.

122

Payeur, P. & Elhadad, L. (2007). Repères, une exposition permanente, deux cents ans de l’histoire de
l’immigration. Museums international. 233-234, 74-80

123

Portuguese America: colonial administration and collection
practice

Letícia Julião

Marta Eloísa Melgaço Neves
Verona Campos Segantini

Federal University of Minas Gerais - Brazil

This paper aims to present issues of an
ongoing study that seeks to understand the
insertion of Brazil on the horizon of modern
culture collector, on the condition of collected
outskirts, in other words, as a colonized
territory that presents itself as a source of
collection to Europe.

It is considered as a milestone of analysis the
moment of conformance in Portugal of a
collecting interest, linked to the changes
resulting from the political project outlined in
the reign of Joseph I (1750-1777). This is the
moment of adherence to Enlightenment
thoughts that were administrated by the
Minister Sebastião José de Carvalho e Melo,
Marquis of Pombal, in different stages of the
administrative reform, which marks the
Portuguese modernization effort. In the
process, the preparation of the new Statutes of
the University of Coimbra (1772) would focus
on the contents and teaching methods and
also mark changes in the design of science.
Expression of this was the creation of the
“Natural or Philosophical Sciences Courses."
The emphasis on "direct observation of beings
and objects and experimentalism as an
educational methodology," justified and
demanded the creation of the Cabinet of
Natural History, underlined by the Statute as a
means of “furtherance of Natural History"
putting on "continuous view" objects and
collections products from the three kingdoms
of nature (BRIGOLA, 2003, p. 38 e 40).

It is within this process that the Italian
naturalist Domingos Vandelli (1735-1816)
arrives in Lisbon in 1764, becoming
responsible for the installation and
management of Ajuda’s natural history
museums and botanical garden (1768-1810)
and at the University of Coimbra (1772-1791).
He also engaged in the development of
philosophical trips with the guidance and
instruction of his disciples. Therefore, he

devoted himself to writing trip instructions,
“scientific literature genre" becoming one of the
forerunners in the Portuguese Kingdom.

It is recognized in the instructions written by
Vandelli and his disciples that this is an
important set of documents for collecting
studies, either as part of the systematization of
a scientific field or inserted in a process of
institutionalization of collectors practices and
the formation of museums. The instructions
seek to systematize and standardize practices
related to the observation of nature, the
procedures for the collection, preparation and
shipment of samples seeking the
establishment and expansion of collections.

It is important to note that the written
instructions and the organization of
philosophical trips are linked to the pragmatic
project to systematize information for
economical use of natural resources, going
beyond a scientific desire. They were
produced at a time of preparation of
philosophical trips, following the formation of
the first naturalists in the course of Natural
Philosophy.

In "Philosophical Trips (...)", Vandelli dedicated
himself to discuss the exercise of looking and
observing. He pointed how the experience of
those who devote themselves to recognize and
collect the products of the nature of a little-
known or little recorded place would be like:

The philosopher traveling in Europe must have
read, and even brought in his company the book
“Countries Flora”, wherever they go so that it
can serve as a guide in the knowledge of plants;
but traveling in Brazil devoid of all these aids (?),
he is stuck in the middle of a new world, still so
unknown, ason the first day of its discovery, if
we except some parts of its coast observed by
Pison and Macgraff and productions, which are
common to other parts of America, investigated
by Plumier, Vansloan, Casterbas, Factyn.
(Vandelli, 1779).

124

In the same text, he explains his collecionist
desire, being attentive on how to prepare and
submit the specimens. It emphasizes aspects
of visualization culture to use the practices of
natural history, involving both observation as
the conformation of a studying space and
nature exhibition:

The philosopher who travels to Brazil takes the
aim of knowing even plants and animals there,
without giving copies of them, or at sketching
in the case of fierce animals that cannot be
kept, or the delivery of their skins: one and the
others when prepared must be dispatched in
order to be part of the National Cabinet, where
it must be presented for all to be seen after
classified and reduced to their orders, genera,
species and varieties, or well described in the
case to be new [...].(Vandeli, 1779).

It can be seen Vandelli’s display of collections
initiatives, beyond the philosophical trips, also
involved officials of the Portuguese
administration. This is the case involving José
Vieira Couto, his former student in Coimbra, an
official of the Portuguese administration in the
diamond-mining region of Minas Captaincy,
whose performance is exemplary in a network
of relations between naturalists and authorities
of the metropolitan and the colonial
administration with the aim to provide the
Portuguese collecting needs and economic
demands of the Crown. Mailings with
Portuguese authorities testify their contribution

to the formation of Portuguese collections, a
practice that was not exclusive to Vieira Couto,
but was part of the routine exercise of the
administrative positions of officials of the
Crown. In an opinion, undated, in response to
a letter from the most important Chancellor of
the Kingdom to the governor of the captaincy
of Minas Gerais, D. Manoel de Portugal and
Castro, Vieira Couto instructs him of the best
way to carry the animal kingdom shipments:

it seems best that they be made only of animal
skins, because in a small volume can go many of
these skins when only one or two such animals
will be filled, that occupy the rib of a bullet.
Whenever arriving at the Museum, there is to be
put to the material prepared by the same museum,
a skilled guy in his office, and usually there in all
these houses. (Public Archives Mineiro,
Secretariat of Government, Box 123, document
11)

The researches, to mobilize new documentary
sources, including those produced under the
colonial administration, have designed
unprecedented perspectives of analysis for the
history of collections and Brazilian museums.
Long before thriving museological institutions
in Brazil, the story of the collections in the
country begins with the prospect of a place /
culture to be discovered, collected, understood
and displayed by the settlers centers, from an
"ideological matrix that governs the way to
understand the "primitive" in "civilized" places
(Clifford, 1999, p. 244).

References

Brigola, J. C. P. (2003). Colecções, gabinetes e museus em Portugal no século XVIII. Lisboa: Fundação Calouste

Gulbenkian: Fundação para a ciência e Tecnologia: Ministérios da Ciência e do Ensino Superior.
Clifford, J. (1999). Los museos como zonas de contato. In Clifford, J. Itinerarios transculturales (p. 233-270).

Barcelona: Gedisa.
Couto, J. V. (1994). Memória sobre a Capitania de Minas Gerais; seu território, clima e produções metálicas.

(Coleção Mineiriana. Série Clássicos). Belo Horizonte: Fundação João Pinheiro, Centro de Estudos
Históricos e Culturais.

Julião, L., Neves, M. E. M. (2014). Uma Proto História do colecionismo na América Portuguesa. Anais do
Seminário Brasileiro de Museologia, (p.798-808). Belo Horizonte, MG, Brasil.

Raminellli, R. (2008). Viagens Ultramarinas: monarcas, vassalos e governo a distância. São Paulo: Alameda.
Segantini, V. C. Maneira decente e digna de expor aos olhos do público: modos de exibição da história natural

(séc. XVIII e XIX). Tese de doutorado, Universidade Federal de Minas Gerais, Faculdade de Educação,
Brasil.

Vandelli, D. (1779). Viagens Filosóficas ou Dissertação Sobre as importantes regras que o Filósofo Naturalista
nas suas peregrinações deve principalmente observar. (Série Vermelha, 405). Biblioteca da Academia
das Ciências de Lisboa.

125

What is a universal museum in the context of the outflow of
Japanese art?

Harumi Kinoshita

Musashi University - Japan

Introduction

To view, Japanese art, especially Ukiyo-e, we
living in Japan often have to go to foreign
countries because many crucial works of art
are currently held outside of Japanese
museums. Is this the result of the practices of
predatory museums? It only reflects one
aspect. The outflow of Japanese art must be
considered from economic, political,
diplomatic, and cultural viewpoints.
Undoubtedly, goods, peoples, or ideas
circulate before works of art. The outflow of
Japanese art is not just Japan’s problem; other
countries suffer from the same dilemma such
as the outflow of French Impressionist’s works.
The outflow of Japanese art, which is the
consequence of exchanges among countries,
raises questions about globalization (Wolton,
2003). I assume that an analysis of the outflow
of Japanese art must determine the
contributions of universal museums behind
such predatory acts and their effects in the
context of the outflow of works of art. In my
paper, I’m focus on the outflow of Japanese
art, particularly Ukiyo-e and Gutai, to show
how the universal value of a nation’s works of
art is determined beyond the predatory acts of
museums.

The case of Ukiyo-e

I show first the beginning of the outflow of
Ukiyo-e to explain the situation behind this
drain of works of art. Two men first collected
Ukiyo-e: Isaac Titsingh, a Dutch ambassador
and scholar, who came to Japan in 1779, and
Philipp Franz Balthasar von Siebold, a German
physician and botanist, who arrived in Japan in
1823. At that time, the Netherlands was the
only country that had signed a commercial
treaty with Japan, and the country’s collections
circulated in Europe, especially in England and
France. In 1854, the United States of America
and Japan signed a peace treaty, opening

Japan’s doors to many foreigners. One
unforeseen consequence was that the exports
of Ukiyo-e collections increased, most of which
eventually found their way into western
museums.

In the context of world exhibitions in London in
1862, Paris in 1867, and Vienna in 1873, the
earliest Ukiyo-e exhibitions helped increase
the volume of its exports. These shows also
fanned western interest in this Japanese art
form.

Hayashi Tadamasa (1853–1906), a renowned
Japanese art dealer, played an important role
in disseminating Ukiyo-e. He traveled to
France in 1878 as an interpreter for a world
exhibition under the employ of Kiritsu Kosho
Kaisha, which was the first Japanese society
to export decorative arts. Hayashi enjoyed
congenial relations with art critics who admired
Japanese art, including Edmond de Goncourt,
Louis Gonse, and Siegfried Bing, and opened
a store in the center of Paris, which gained a
reputation for the quality of its objects. Hayashi
made known Ukiyo-e on a worldwide scale by
exporting and selling it.

However, criticism of Hayashi often centers on
his role in the flowing of Ukiyo-e out of Japan.
But when he exported such art, the Japanese
themselves failed to recognize its value. Ukiyo-
e, which was founded among the merchant
class in the Edo period (1603–1867), became
an essential element in their daily lives, and
resembled a kind of media. They did not have
any particular urge to keep or collect it. When
Ukiyo-e began to be exported, the Japanese
people did not consider it worth collecting.
Ukiyo-e’s appreciation was heightened by its
appreciation in the west.

The case of Gutai

I next describe the spread of the Gutai Art
Association (Gutai) to illustrate how it became
an international group.

126

Gutai, which was founded in 1954, was based
in Ashiya near Kobe, and led by Jiro Yoshihara
(1905–1972).

The publication of Gutai journals increased the
group’s presence. These journals were
published in Japanese, partially translated into
English or French, and mailed to well-known
artists and art critics around the world. Gutai
was keen to spread its opinion as an art
association as well as the art of its own
members.

Gutai was encouraged by a meeting with
Michel Tapié (1909–1987), a well-known
French art critic, who wanted Gutai to become
an international avant-garde group. In 1957,
Tapié became acquainted with Gutai’s activity
and work, and visited it in September of the
same year. Tapié, who was an art informel
advocate, founded an informel group in Gutai’s
works and enthusiastically introduced Gutai to
the world as Japanese informel art.

The Gutai Pinacotheca, which was established
in 1962, raised the group’s international profile.
It organized many groups and individual
exhibitions, and attracted the attention of the
world’s artists and art critics as a place for
cutting-edge art. Its visitors included John
Cage, Merce Cunningham, Peggy
Guggenheim, Clement Greenberg, Jasper
Johns, Isamu Noguchi, and Robert
Rauschenberg. Gutai had gained an
international reputation.

Its reputation gave Gutai an incentive to go
abroad. Gutai’s artists were invited to many
exhibitions, such as the Gutai Group Exhibition
at the Martha Jackson Gallery in New York in
September to October 1958, the New Art
Exhibition at the Circolo degli Artisti in Palazzo
Graneri in Turin in May to June 1965, the Nul
1965 Exhibition at the Stedelijk Museum in
Amsterdam in April to June 1965, and the

Gutai Group Exhibition at Galerie Stadler in
Paris in November 1965.

Even though Gutai’s value was raising around
the world, Japanese art critics and journalists
dismissed it because they failed to correctly
understand or evaluate it. However, Gutai was
greatly appreciated in the west. Gutai has
recently attracted much attention and
exhibitions, such as Gutai: Spirit of an Era at
the Tokyo National Art Center in 2012, and
Gutai: Splendid Playground at the
Guggenheim in New York in 2013. Gutai has
been re-evaluated in recent years, especially
in Japan.

Conclusion

I focused on the outflow of Japanese art, which
was caused by indifference toward works of
art. If Ukiyo-e and Gutai’s works did not flow
out of Japan, they may have been completely
forgotten and abandoned. An appreciation of
works of art outside the country brings a more
accurate evaluation. Such outflow of a nation’s
works of art reflects predatory acts of
museums. The role of museums should be
considered from a human perspective.

Universal museums underlying predatory acts
contribute to cultural transmission. Such
museums introduce one culture to another,
conserve works of art as a common heritage of
humankind, imbue them with international
value, and involve them in an interpretation
system.

Such predation by museums produces cultural
exchanges. Museums promote the circulation
of works of art on an international scale,
stimulate mutual understanding, develop
knowledge of art in the context of cultural
diversity, strengthen cooperation among
museums, and expand their networks. Thus
the outflow determines the universal value of a
nation’s works of art and museums contribute
to that value in addition to their predatory acts.

References

Cat.Expo. (2012). Gutai: The Spirit of an Era. Tokyo: National Art Center.
Cat.Expo. (2013). Gutai: Splendid Playground. New York: Guggenheim Museum.
Jouzuka, T. (1981). Umi o wataru ukiyoe. Tokyo: Bijutsu Koronsha.
Koyama-Richard, B. (2001). JAPON RÊVÉ, Edmond de Goncourt et Hayashi Tadamasa. Paris: Hermann

Éditeurs des Sciences et des Arts.
Mattelart, A. (1997). L’nvention de la communication. Paris: La Décourverte.
Segi, S. (1985). Nihon Bijutsu-no ryushutsu. Tokyo: Shinshindo-Syuppan.

127

Segi, S. (1997). Ukiyo-e sekai o meguru. Tokyo: Ribun shuppan.
Tiampo, M. (2011). Gutai: Decentering Modernism, Chicago and London, University of Chicago Press.
Wolton, D. (2003). L’autre mondialisation. Paris: Flammarion.

128

Do Predators Go Digital? Discussing Museum Ethics in the Digital
Habitat

Georgios Papaioannou, Sofia Paschou

Museology Lab, Ionian University, Corfu - Greece

Short note

In the 21st century of large audience and
digitality, museums seek not only for
impressive and meaningful exhibits but also for
visitors' perceptions, behaviors and
entertainment (Sheng & Chan, 2012), as well
as funding (Camarero, et al, 2015) to maintain
their building, exhibitions and new programs.
Technologies emerging to this new digital
museum habitat range from simple digital
documentation and cataloging to more
advanced applications, such as online
museum information portals, on line exhibits,
three-dimensional visualizations (MacDonald,
2006), haptic applications (haptics) (Mihelj &
Podobnik, 2012), digital museum showcases
(Tanikawa, et al, 2013) and museum games
(Yanoutsou & Avouris, 2009; Klopfer, et al.,
2005; Sintoris, et.al., 2010). As a latest
development, we point out the Internet of
Things (Giusto, et al, 2010), which has started
entering museum spaces (Greenstein, 2015;
Hudson-Smith, et al., 2012). Maybe we are not
far from the Internet of Museum Things.

To abide by these technical advances,
museums as predators have grown new teeth
and claws made of pixels and megabytes to
hunt their precious prey in the digital world.
Ethics are needed for this hunting. Ethics
comprise a branch of philosophy and are
defined as the science of conduct (Edson,
1997). Ethics is a set of principles for right
conduct, a set of rules or standards governing
the conduct of members of a profession, a kind
of a link between morals and law. Ethics
provides purpose and rational for law
(Marstine, 2011). Ethics is hard to
conceptualize, since they step upon a mix of
personal values, inner limits, emotions,
restrains and doubts derived from individuals'
character. Ethics are finally expressed through
behavior (Edson, 1997).

Museum ethics deal with theoretical and
practical elements of the philosophy of conduct
in relation to important and critical issues
arising in museums (Murphy, 2016; Stark,
2011). Museum ethics are the media bringing
objects and people together, the guidelines to
treat objects and people in a harmonic and
respectful way, aiming at mutual benefits and
social-valued outcomes (Besterman, 2011).
Digital technologies have in recent decades
created multimodal environments that
optimized and shaped museum experience
and inclusivity, and led to developing new
relationship schemes (Loran, 2005). The digital
/ information museum is a new museum, a
new habitat, not just a part of the existing,
conventional, “brick-and-mortar” museum. This
new habitat is characterized by interactive,
immersive, themed, even theatrical elements
(Forrest, 2013). The computer ethics of the
60s, addressed by Donn Parker (Bynum,
2001), evolved to the internet and cyber ethics
in 2000s, dealing with ethical matters on the
internet (Tavani, 2004) and ended up today as
'digital / information ethics'. Digital ethics or
information ethics deal with the impact of
information and communication technologies
on society, community and environment,
tackling issues such as privacy, digital divide,
digital addiction, digital environment,
intellectual property, transparency,
accountability, information literacy and cultural
informatics (Capurro, 2009). Within the digital /
information museum, museums now live and
experience an increasingly virtual and digital
world with new attributes and characteristics of
very rapid and dramatic transformations,
incorporating digital technologies and
sophisticated applications along with
developing the immersive, the augmented and
the virtual. We therefore need to revise and put
under the “microscope” our aspect of
materiality, physicality and authenticity, and
explore or reset the bonds between real and
digital.

129

We conclude that there is indeed a new
museum habitat, the digital habitat, with its
attributes and atmospherics. We observe new
perceptions and approaches of authenticity,
new equilibria between the real and the digital.
Ethical management is required in the new

museum digital habitat to help us expose the
new values, elaborate and research its
characteristics, and provide grounds for
decision and choice making. The development
of a Code for Museum Digital Ethics would be
useful and beneficial towards this direction.

References

Besterman, T. (2011). Museum Ethics. In S. Mac Donald (Ed.). A Companion to Museum Studies. United Kingdom: Blackwell

Publishing Ltd.
Bynum, T. W. (2001). Computer ethics: Its birth and its future. Ethics and Information Technology, 2, 109-112.
Camarero, C., Garrido, M.J., Vicente, E., (2015), Achieving effective visitor orientation in European museums. Innovation versus

custodial, Journal of Cultural Heritage Vol.16, pp.228–235.
Cappuro, R. (2009). Digital ethics. In The Academy of Korean Studies (Ed.). Civilization and Peace, Korea: The Academy of

Korean Studies 2010 (pp. 203-214). Retrieved from: http://www.capurro.de/korea.html (2016, October 9).
Edson, G. (1997). Museum Ethics. London : Routledge.
Forrest, R. (2013). Museum Atmosperics: The Role of the Exhibition Environment in the Visitor Experience. Visitor Studies, 16,

2, 201-216.
Giusto, D., Iera, A., Morabito, G., & Atzori, L., (Eds.), (2010). The Internet of Things. New York: Springer-Verlag.
Greenstein, B. (2015, April 16). The Internet of Things rocks the Museum of Natural History. Retrieved from:

http://www.ibmbigdatahub.com/blog/internet-things-rocks-museum-natural-history (2016, October 9).
Hudson-Smith, A., Gray, S., Ross, C., Barthel, R., De Jode, M., & Warwick, C. (2012). Experiments with the Internet of things

in museum space: QRator. In: Proceedings of the 2012 ACM Conference on Ubiquitous Computing (pp. 1183-1184). New
York, NY: ACM.

Klopfer E., Perry J., Squire K., Jan M. F. & Steinkuehler C., (2005). Mystery at the museum: a collaborative game for museum
educationin: Proceedings of the 2005 conference on Computer support for collaborative learning: the next 10 years,
International Society of the Learning Sciences, 316–320.

Loran, M. (2005). Use of Websites to Increase Access and Develop Audiences in Museums: Experiences in British Museums.
Digithum, 7 (ICT and Heritage on line dossier). Retrieved from http://www.uoc.edu/digithum/7/dt/eng/loran.pdf (2016,
October 9).

Mac Donald, L., (ed.) (2006), Digital Heritage-Applying Digital Imaging to Cultural Heritage. Oxford: Elsevier 2006.
Marstine, J. (2011). The contingent nature of the new museum ethics. In J. Marstine (Ed.). The Routledge Companion to

Museum Ethics. Redefining Ethics for the Twenty-Fisrt-Century Museum (pp.3-25). London: Routledge.
Mihelj M. & Podobnik J., (2012). Haptics for Virtual Reality and Teleoperatiion. Dodrecht: Springer Science and Business Media.
Murphy, B.L. (Ed.). (2016). Museums, Ethics and Cultural Heritage. London & New York: ICOM & Routledge.
Sheng, C.W. and Chen, M.C, (2012), “A study of experience expectations of museum visitors”, Tourism Management, Vol. 33

No. 1, pp. 53-60.
Sintoris, C., Stoica, A., Papadimitriou,I., Yiannoutsou, N., Komis,V. and Avouris, N., (2010). Museum Scrabble: Design of a

Mobile Game for Children’s Interaction with a Digitally Augmented Cultural Space, International Journal of mobile human
computer interaction, 2/2, 53-71.

Stark, J. C. (2011). The art of ethics. In J. Marstine (Ed.). The Routledge Companion to Museum Ethics. Redefining Ethics for
the Twenty-Fisrt-Century Museum (pp.26 - 40). London: Routledge.

Tanikawa T., Narumi T. & Hirsose M., (2013). «Mixed reality digital museum project», in: HCI’13 Proceedings of the 15th
international conference on Human Interface and the Management of Information: information and interaction for learning,
culture, collaboration and business, volume Part III, 248- 257.

Tavani, H. (2004). Ethics & Technology, Ethical Issues in an Age of Information and CommunicationTechnology. U.S.A.: John
Wiley & Sons Inc.

Yanoutsou N. & Avouris N., (2009). Playing with museum exhibits: designing educational games mediated by mobile
technology, in: Proceedings of the 8th International Conference on Interaction Design and Children. NewYork: ACM, 230-
233.

130

Du musée prédateur au musée symbiotique :
L’enrichissement de la collection des œuvres nouveaux médias

dans les institutions muséales

Ji Eun Park

Ecole du Louvre - Université d’Avignon, Paris - Avignon, France

Nous souhaitons examiner le positionnement
du musée en tant que prédateur face aux
œuvres nouveaux médias. Ces œuvres
engagent des médias nécessitant un courant
électrique, se manifestant par des images en
mouvement ou/et le son et impliquent une
dimension temporelle. Certaines
caractéristiques de ces œuvres remettent en
question le processus traditionnel de la
constitution de la collection.

Avec les « œuvres nouveaux médias »,
puisqu’il s’agit d'un domaine qui progresse
constamment parallèlement à l'évolution de la
technologie des médias, il est difficile d’en
donner une définition précise. Malgré son
caractère polémique, l’expression « œuvres
nouveaux medias » est largement employée
en France, notamment dans les institutions
muséales d’art moderne et contemporain, en
tant que catégorie de classement des œuvres
dans les collections.

Nous supposerons ici que le musée ne se
positionne pas tout à fait comme un prédateur
par rapport aux œuvres nouveaux médias.
Quelles sont donc les caractéristiques de ces
œuvres qui peuvent influencer le
positionnement du musée en tant que
prédateur ?
En principe, les œuvres nouveaux médias
peuvent exister sous forme d’éditions, parce
que leurs contenus sont reproductibles, au
moins en partie. Selon Benjamin (2000), la
reproductibilité de la photographie et du
cinéma pose des questions sur l’identité de
l’œuvre d’art, y compris sur celle de son
auteur, et sur l’unicité de l’œuvre d’art dont
l’« aura » se perdrait avec la reproduction.
Pourtant la réflexion sur la reproductibilité doit
être revisitée à l’ère du numérique, car avec
l’art numérique, il n’y a pas nécessairement de
réalité du monde à reproduire comme par
exemple la représentation de la nature dans
un tableau. La reproduction d’une œuvre

numérique peut être dite identique à l’original,
en tout cas davantage qu’avec l’édition d’une
gravure qui témoigne d’une perte de qualités
physiques à travers ses tirages. En effet, une
œuvre « originale » comme dans le domaine
de la peinture n’existe guère dans ce type de
création. L’« aura » de l’œuvre, en tout cas
celle décrite par Benjamin, ne peut pas se
concevoir dans le cas des œuvres nouveaux
médias.

Il est important de noter qu’en termes de
musée d’art la relation entre le prédateur et la
proie peut se fonder sur la rareté de cette
dernière. Autrement dit, quand on parle du
musée en tant que prédateur, le concept de
collection peut être basé sur la propriété
exclusive de l’objet. Donc le musée ne peut
pas fonctionner comme un prédateur quand il
essaie d’acquérir une œuvre nouveaux médias
dans sa collection, s’il ne s’agit pas une œuvre
en édition limitée.

Le début de cet art s’est fondé sur le désir de
trouver une forme d’art alternative par rapport
au monde de l’art tel que les institutions
l’avaient défini. Pour ces artistes, les médias
comme la télévision semblaient des matériaux
idéaux pour la démocratisation de l’art. En
dehors de leur potentiel comme nouveau
matériau de l’art, ils nécessitent leurs propres
voies de diffusion qui peuvent atteindre le
grand public. Enfin, ces œuvres disposent d’un
système propre de diffusion en dehors du
domaine de l’art. Donc avec elles, l’institution
muséale ne fonctionne plus en tant que seul
réseau et régime de valeur. Par exemple, étant
un des premiers galeristes ouverts aux œuvres
vidéographiques, Gerry Schum a produit de
nombreuses séries télévisuelles et éditions
d’œuvres vidéo. Ses projets montrent à la fois
son approche critique vis-à-vis d’un
« nouveau » média de cette époque et son
appropriation en tant que nouveau matériau de
l’art et outil de diffusion de l’œuvre.

131

L’idée du musée en tant que prédateur
fonctionne souvent sur un principe de
décontextualisation. Les objets doivent être
déplacés de leur contexte original pour être
montrés dans un musée. Cela ne concerne
pas que les objets reliques qui quittent leur
contexte pour être détenues dans un musée.
Les installations de Richard Long se trouvent
dans le cube blanc des musées, alors que leur
contexte d’origine était la nature. Concernant
les œuvres nouveaux médias, ce genre de
décontextualisation totale n’est pas toujours
possible, car grâce à une voie de diffusion qui
construit son propre écosystème, ces œuvres
peuvent rester actives en dehors du contexte
muséal.

Au lieu d’arracher l’objet à son contexte
d’origine, avec ces œuvres, le musée a besoin
d’intégrer et de gérer des réseaux de médias
pour élargir son territoire. « Artport », un projet
net art du Whitney Museum of American Art,
montre un cas d’expansion de l’espace muséal
dans le domaine virtuel. Par ce portail Internet
pour l'art et par un espace de galerie en ligne
pour les commandes du net art, le WMAA offre
un accès à des œuvres d'art dont il est le
commanditaire.

Ce qui est caractéristique avec ces œuvres,
c’est qu’elles sont activables et ne peuvent
être réellement visibles ou audibles que quand
le programme est lancé. Avec les œuvres
nouveaux médias, ce qui est perçu par le
public est l’œuvre en état d’activation qui se
développe selon certaines conditions spatio-
temporelles. Cet aspect de l’œuvre est
intangible. Ainsi peut-on oublier la nature
physique de l’œuvre, car elle est souvent
invisible au public. Mais ceci est important car
ce que conservent réellement les musées,
c’est nécessairement les dispositifs techniques
des médias. Ce sont des objets physiques,
donc tangibles. Quand le musée peut
préserver ces deux aspects de l’œuvre, on
peut enfin dire que l’œuvre est conservée.

Parfois les artistes sont très exigeants en
termes d’équipements techniques pour la
projection. Par exemple, pour l’acquisition de
l’installation vidéo « Five Angels for the
Millennium »(2001) de Bill Viola, en respectant
les exigences de l’artiste, non seulement les
cinq masters audiovisuels, mais aussi les
équipements et dispositifs nécessaires à la
présentation de l’œuvre sont acquis comme

parties intégrantes de l’œuvre. Ce type
d’acquisition oblige les institutions à prévoir un
budget de maintenance, de réparation, de
remplacement éventuel de pièces techniques.
Cet exemple résume les problématiques de la
patrimonialisation des œuvres nouveaux
médias dans le cadre muséal. Finalement,
avec ces œuvres le musée ne peut pas se
comporter comme un prédateur qui se
concentre sur la possession physique de la
proie, mais doit fonctionner plutôt comme un
compagnon de route qui doit évoluer et se
former lui-même pour maintenir la vie de la
proie.

Si le musée ne maintient pas sa position de
prédateur avec cet art, qu’est-ce que veut dire
exactement l’acte de « collection » dans ce
domaine ? Avant tout, la collection de ces
œuvres est une affaire de gestion du droit
d’auteur. Afin d’approcher cette question du
droit, la compréhension de la double identité
des œuvres nouveaux médias que nous
venons d’analyser est nécessaire. Quand on
considère l’aspect intangible de l’œuvre, le
droit de diffusion publique est en jeu.

Quand nous considérons l’aspect physique de
ces œuvres, les musées se confrontent à
plusieurs problèmes : d’une part, comment
réparer ce qui est déjà entré en désuétude et
n’est plus utilisable ; et de l’autre, comment
conserver ce qui est encore « vivant », mais va
assurément devenir obsolète. La collection
institutionnelle rencontre également un autre
problème purement technique : l’obsolescence
des équipements qui font fonctionner le
contenu de l’œuvre. Même si un support
numérique est conservé dans des conditions
optimales, s’il n’y a plus de lecteur qui
fonctionne, la question de la conservation
devient problématique.

Il est remarquable que le concept de la
collection des œuvres nouveaux médias ne
présuppose plus le droit exclusif sur l’œuvre.
Au contraire de l’idée de sauvegarde par une
possession exclusive, l’esprit de partage
devient une clé de la conservation de ces
œuvres. Dans la plupart des cas, les œuvres
nouveaux médias existent sous la forme
d’éditions, et le plus souvent, les artistes
gardent un droit exclusif sur l’œuvre quand elle
entre dans la collection du musée. Parfois des
agences de distribution gèrent la question du
droit à la place de l’artiste.

132

Revenons au cas de « Five Angels for the
Millenium », un cas d’acquisition conjointe par
le Centre Pompidou, The WMAA et The Tate
Modern. Ce cas montre que la reproductibilité
des œuvres nouveaux médias peut être un
élément qui rend ce genre de collaboration
possible. Ici nous voyons que les musées
fonctionnent davantage comme des
partenaires que comme des rivaux.
Finalement, la constitution de la collection des
œuvres nouveaux médias ne concerne pas
seulement la possession de l’objet, mais se fait
également comme un partage. Dans ce
contexte, le musée ne fonctionne pas en tant
que prédateur en concurrence avec d’autres

musées, mais en tant que partenaire qui
collabore à l’acquisition d’œuvres dans le
contexte d’un budget limité.

Ce comportement collaboratif du musée est
censé créer un environnement symbiotique
avec les objets de la collection et avec d’autres
musées. Aujourd’hui, si les musées doivent se
comporter comme prédateurs, cela ne serait
pas dans le sens de consommer et de garder
la propriété exclusive sur l’objet, mais dans le
sens de se passionner pour cet art et être
capable de distinguer les œuvres significatives
face à la profusion de créations médiatiques
d’aujourd’hui.

Bibliographie

Benjamin, W. (2000). L'œuvre d'art à l'époque de sa reproductibilité technique (1939) Œuvres. Tome III (pp. 269-

316). Paris, France : Gallimard.
Cheng, Y.-C. K. (2006). Une acquisition partagée : Bill Viola, Five Angels for the Millenium, 2001.
O'Doherty, B. (1986). Inside the white cube : the ideology of the gallery space. Santa Monica : Lapis Press.
Park, J. E. (2014). Médiation et réception des œuvres nouveaux médias dans les institutions muséales d'art

contemporain, Université d'Avignon et des Pays de Vaucluse, Université du Québec à Montréal, École
du Louvre.

Paul, C. (Ed.) (2008). New media in the white cube and beyond : curatorial models for digital art. Berkeley:
University of California Press.

133

Museum objects: travellers without belongings

Claudia Pecoraro

Independent researcher and curator - Italy

Objects in museums travel just like real
migrants and share a similar fate: donated,
bought, sold, traded through more or less legal
channels. The forced departure from their
place of origin, the uprooting, the journey, with
the final destination in another de-
contextualizing and de-contextualized place
with soul and image irreparably changed in a
display case or scenography.

These mute travelers are not allowed to bring
a “suitcase”: they are stripped of cultural
memories and belongings. Their emotions and
experiences have been left behind in their
homeland forever.

On reaching their destination, the objects are
asked to “mean something” and tell stories
which are decided by and relevant to the
culture where they are exhibited.

And if it's true that setting up is equivalent to
interpreting, from the famous case of the
Parthenon marbles in London up to the
"migrant objects" in ethnographic museums
worldwide, the movement of cultural heritage is
a significant example of (un?)conscious play
between power and image.

The history of collectables is the story of
uprooted objects, from the Romans who
proudly exhibited the spoils of war in the Urbe
(Lugli 2003, 43), but it was not until the end of
the 18th Century that museums and public
galleries sprung up rapidly and coveted
valuable objects, the importance of which lent
prestige to the state which owned them
(Etienne 1994, 64-67). Napoleon helped himself
to the Italian collection and as the objects
exhibited at the Louvre demonstrate, Paris has
become the new Athens and the new Rome.
Artefacts were stolen from Greece with
exaggerated ease and the reason behind this
was political: the Ottoman Empire which
governed the Country didn't have sufficient
power to limit the pillage. In 1801, English
avidity was responsible for the almost
systematic dismantling of the Acropolis in
Athens, despite almost unanimous

disapproval. And, with the arrival of the
Parthenon marbles at the British Museum in
1816, London was also able to pride itself as
being the new Athens. The figurative
frieze, once part of a place of worship, was the
result of Greek rationalism which created
communication between architecture and
natural open spaces. In its new home, it has
been placed on an eye level pedestal in a
room illuminated by a skylight which defuses
the grey light of London. The pediments which
once evoked ethic, political, and religious
values for the faithful are now objects of
fetishistic worship for a flagging public but
nonetheless always ready to take a selfie.
Modern pagan pilgrimages.

The Parthenon is the most famous case but
there are many examples of “emigrating
artefacts” as a result of the agreements made
by governments: the metopes of Olympia at
the Louvre, the statues of the pediments of
Egina in Munich, the Pergamon altar in
Berlin... If on the one hand “predatory
museums" have despoiled artefacts of their
original use and context, on the other hand
they have sparked imagination and curiosity,
triggered new learning mechanisms and
propelled culture down through the centuries.

The uprooting doesn't involve only imposing
monuments but also all the artefacts which fill
museums all around the world. Even the little
votive statue taken from the archaeological dig
to the antiquarium nearby. The journey to the
museum represents the final phase of the
objects saga, thus losing their original
functional destination (Lugli 2003, 12). However,
at the same time, they undergo what in
anthropological terms is known as
“singularization”: they are elected from a mass
of used, worn-out, neglected, eliminated
objects (Poulot 2005, 102). They are
“condemned” to eternal life. They die to be
reborn under a new guise.

The final destination, a glass case, not only
immobilizes the object but it also cancels its
complex polysemantic characteristics and can

134

generate doubt, ambiguous interpretation and
serious misunderstanding. In 1983, a
delegation of Native-Americans paid a visit to
the Pigorini Museum in Rome where a display
was the source of conflictual tension. The
exhibit was a pipe with two elements: the bowl
and the shaft reassembled. The putting
together of the calumet, however, represents
the totality of the Universe and a means of
entering the supernatural world. This exhibit
had transformed the object into a live and
powerful thing and was considered to be a
very offensive, sacrilegious gesture (the pipes
were displayed in the exhibition [S]oggetti migranti:
people behind the things, at Pigorini Museum in
2013. See catalog, 128-131;
http://www.soggettimigranti.beniculturali.it).

Setting up an exhibition is ultimately a very
delicate matter. Reconstructing history
sometimes involves creating a “mythology of
the object”. When the memorabilia are linked
to a famous person this is particularly evident
(Poulot 2005, 103). Emilio D'Alessandro, Stanley
Kubrick's personal assistant for thirty years,
visited the important exhibition in Rome (2007-
2009) dedicated to the great director after his
death:

I was walking through the corridors of the
Palazzo delle Esposizioni and it made me laugh
seeing all those objects, which I had dusted
every day, in glass cases as if they were
historic artefacts. It was surreal and almost
comic. [...] Attached to the case of his Eyemo,
the small handheld video camera, there was a
piece of frayed cord which I had knotted to
carry it more easily. And there it was, in a glass
case like a relic.(D’Alessandro 2012, 338).

Those everyday objects under glass had
undergone a transfer of significance which
invested them with an aura of fascination and
transformed them into cult objects.

If a glass case is enough to draw the attention
of fanatic admirers to banal objects, there are
those who, on the contrary, decide to
embellish already imposing objects placing
them in the most phantasmagorical setting.
Following the construction of the Aswan Dam,
the US financed a series of initiatives to save
Egyptian monuments which, otherwise, would
have been submerged. In 1965, Egypt,
reciprocated with a symbolic gift: the temple of
Dendur (15 B.C.)… which was said to have
been very much admired by Mrs. Jacqueline
Kennedy!

Since 1978 the temple has been exhibited in
all its splendour (having been entirely
reconstructed) at the Metropolitan Museum in
New York surrounded by a pool and
illuminated by a window which looks out onto
Central Park. Every attempt has been made to
reconstruct the original context of the building
but all efforts to make the new special
emigrant “feel at home” has only managed to
bestow an image of a disorientated refugee.

A modern square platform is a metaphor for
the banks of the Nile where the Temple stood
and where a papyrus tuft (up to a few years
ago a plastic plant) creates the illusion of the
life breath of vegetation of the country of origin.
A marble crocodile bashfully positioned in a
corner is surrounded by coins thrown by
tourists hoping to return one day... to New
York or to Egypt?

References

D’Alessandro E., Stanley Kubrick e me, Milan: Il Saggiatore, 2012
Dudley S.H., Barnes A.J. et al., Narrating Objects, Collecting Stories, London & New York: Routledge, 2012
Edwards E., Gosden C. and PhillipsR., Sensible Objects: Colonialism, Museums and Material Culture, London:

Berg Publishers, 2006
Etienne R. and F., La Grecia Antica, archeologia di una scoperta, Paris/Trieste: Electa/Gallimard, 1994
Kopytoff J., “The cultural biography of things: Commodization as process”, in The Social Life of Things, ed. A.

Appadurai, Cambridge: Cambridge Univ. Press, 1986, 64-94
Lowenthal D., The past is a foreign country, Cambridge: Cambridge Univ. Press, 1985
Lugli A., Museologia, Milan: Jaca Book, 2003
Munapé K., ed., [S]oggetti migranti: people behind the things, Rome: Espera, 2012
Pecci A.M., ed., Patrimoni in migrazione. Accessibilità, partecipazione, mediazione nei musei, Milan: Angeli, 2009
Poulot D., Musée et muséologie, Paris, 2005 (Italian trans. Milan: Jaca Book, 2008)
Walsh K., The representation of the past, Museums and heritage in the post-modern world, London & New York:

Routledge, 1992

135

Art Cities as Dispersed Museums: How Modern Visitors Perceive
the Cultural Changes Through an Identity Place

Valeria Pica

University of Malta - Italy

Predatory museums, meant as venues of
musealized objects, are the result of a long
process of re-contextualization and meaning
making. Nevertheless, a museum is integrated
in a larger cultural fabric that influences and
has been influenced by social, anthropological,
historical, and political settings.

The Italian cultural fabric is pinpointed as a
dispersed museum. An area dotted with
monuments, towns, unique landscapes that
have determined its notoriety and importance.
Since the age of the Grand Tour, Italy
represented the exploration journey either
educational or personal. Art cities, yesterday
as well as today, are seen as open-air
museums, indeed dispersed museums, where
the same dynamics of the predatory museums
can be analyzed.

Clearly, it is not anymore the time of
Montaigne, Stendhal or Goethe and one can
partially retrace through their words the places
they saw and the emotions they felt visiting
Italy in the Seventeenth and Eighteenth
centuries. It is also quite difficult to figure out
the chance to have a self-discovery journey
seeing how our art cities are lived and
experienced. A self-discovery that was
perceivable in the urban fabrics and the
monuments of Italy and especially of Rome
since a few decades ago. Currently, it seems
more the result of marketing operations and,
as a consequence of this, highly identified and
iconic monuments are the only renowned and
the only visited. Museums as well as art cities
are robbed of their identity to meet the tastes
of the public. Contemporary visitors literally
consume the city. It is evident that the “food
source” cannot be endless and new tourism
policies are needed to avoid the consumption
of major cultural sites.

Actually, in the city of Rome a restricted
number of locations are usually promoted
while the rest of the city, and the city herself, is
not even considered as a cultural place rather

than a “must see” or a “must be”. Modern
tourists come to Rome to visit the Coliseum
and the Sistine Chapel, ignoring that the latter
is not even in Rome or Italy, but in an
independent country: the Vatican City.
Experiencing the Coliseum is more and more
complicated due to massive crowds -
potentially dangerous - as a consequence of
the geopolitical situation requiring adequate
security systems that should prevent and
protect tourists, employees, and first of all the
monument. The concentration of tourists in a
single iconic site is the result of a short-sight
promotion policy, which tends to recreate lazy
marketing formulas aiming at sites that
certainly encounter the favour of tourists. This
aspect also leads to a very painful point: the
shaping of landscape according to the tourist’s
sight, which decreases the locations’
peculiarity and specificity.

It seems that in the last few years the cultural
experience has become one of consumption,
and the solution might lie in the removal of the
expectation of “must be”. To get that one
should check off from the list of things to do a
number of places numerically reduced to a
minimum, and make the journey an
experience to remember. The focus on local
declination, however, may be the answer to a
degeneration of the travel and tourism
concepts.

It seems difficult to define "cultural" as a type
of tourism that assaults the city, forcibly directs
the flow of tourists only towards limited
locations, negatively affects the value of the
offer, and worsens the lives of residents
without bringing substantial benefits. It is
known that, although the number of tourists
increases in number, their presence (namely
their stay in terms of days spent in a city)
decreases dramatically leaving behind
degrade and debasement.

Then, maybe, it is time to turn from a
“plundering, greedy tourism” - to quote the

136

Italian writer Erri De Luca - towards a
sustainable, accessible, and ethical tourism
respectful of the places, people and local
identities.

It is to expand the cultural tourism offer, open
the eyes to the context and realization that the
use of cultural heritage done so far leads
inevitably to the deterioration of a few
monuments in need of constant care of
restoration and conservation at the expense of
many others aside and not valued for lack of
funds, qualified personnel, adequate
promotion, and private operators interest.
Tourism has to be reformulated so that the
landscape does not change to meet the
expectations of those who arrive, and start a
common process of reorganization of the
activities to a new perception of the museums,
cities, and landscapes. This is because the
goal is to keep working in this field and make
the beauty of dispersed cultural heritage
known.

The direction to take aims at education and
understanding of beauty, teach to see and
recognize the diversity that makes a place
unique. In Lazio and in the surroundings of
Rome there are numerous sites that meet
these characteristics from Cerveteri to
Bagnaia, from Tarquinia to Montecassino;
each and every one with a story, a meaning, a
set of distinctive and irreplaceable elements
that alone would be worth a visit to the Region.

By exemplifying the way in which tourism can
meet the cultural characteristics and
recompose the identity of a place, one has first
to consider the time and ways of mediation
that take into account these various elements
affecting the historical and artistic aspects
(including music, literature, folklore, etc.), but
also anthropological, sociological, scientific,
environmental, not to mention the food and
wine traditions that complement the
experience of the journey involving other
senses. So it means to shape a synesthetic
experience in which all senses are stimulated
to ground the memory of a place and its
specificities.

In Italy and in Lazio there are countless
locations that could offer synesthetic
experiences thanks to the variety of food and
wine production and geological, architectural
and landscape characteristics – namely the
genius loci, the identity of the places.

In order to reach this journey experience, it is
necessary that tourism operators develop and
ensure a theoretical and technical training,
constantly updated and multidisciplinary.

If the museum experience is the goal to reach
for those involved in museum mediation, and if
Italy has to be seen as an open-air museum,
so the cultural experience can be declined in
many different ways in dispersed museums as
the cities of art.

But now the sorrowful notes come.

One frequently noted divergent attitudes
towards cultural activities: on the one hand, a
dangerous self-reference that distances public
from the enjoyment of heritage; on the other
hand, the supply of excessive delights and
spectacles in which the cultural heritage itself
loses sense and meaning. Modern visitors
have a completely distorted perception of
cultural sites and identity places due to the
misunderstanding between education and
entertainment.

Politics should play a pivotal role, not pursuing
anymore the thesis put forward in the 1980s on
the efficiency of cultural heritage, seen either
as "oil" or as "quarry", in any case only in
economic terms. Culture can easily be the
driving force for social and economic
development if a forward-looking policy defines
an offer that creates demand, as claimed by
the economist Paul Leon. But it needs
economic resources. The allocation of
resources invested in culture in recent years,
instead, marks a significant drop. The planned
resources for urgent protection measures fell
by 58% in the period 2008-2013, namely they
are almost non-existent.

As a consequence of the reduction of public
resources, for 20 years private societies have
been in charge of the service management
equipment in museums. In some cases, it
appears to be the only way to ensure
openness. It goes without saying that the
profit-oriented operators are aimed at
managing large attractors at the expense of
low-paying popular sites on the territory who
should have the most need to be promoted.

This is the current situation and it is useless to
complain. It is time, however, to move towards
a responsible use of heritage and the territory
that may be possible if all stakeholders turn to
a local tourism development plan and work

137

together to transform mass cultural tourism
processes into ethical tourism. A process
leading towards a forward-looking promotion
and active protection able to root the sense of
citizenship and belonging. The direction to take
should move towards the education and the

acknowledgment of beauty as a cultural
experience.

References

Burke P. (1994), The fabrication of Louis XIV, Yale University Press
De Seta, C. (2010), Le città europee. Origini, sviluppo e crisi della civiltà urbana in età moderna e

contemporanea, Il Saggiatore
Falk, J. (2010), Identity and Visitors Museum Experience, Left Coast Press, Walnut Creek
Haskell, F., Penny, N. (1994), Taste of the Antique, in The Lure of Classical Sculpture 1500-1900, 165, n. 31
Holsbawn E., Ranger T. (2010), The Invention of Tradition, Cambridge University Press
Pica V. (2014), The Museum Experience: Education and Meaning Making in the Italian National Museums, in

“The International Journal of the Inclusive Museum”, Volume 6, Issue, 2, Common Ground Publishing
Pica V. (2013), La Mediazione del Patrimomio. Apprendimento ed esperienza nell'offerta dei musei nazionali

italiani, Palombi Editori
Ricoeur, P. (2006), Memory, History, Forgetting, University of Chicago Press
Rowlands, M. (1993), The Role of Memory in the Transmission of Culture, in World Archaeology, Vol. 25, No. 2,

Conceptions of Time and Ancient Society (October), pp. 141-151
Therborn G. (2002), Monumental Europe: The National Years. In “On the Iconography of European Capital Cities,

Housing, Theory and Society”, 19: 26-47

138

Culte – culture – culte : religion au musée d’art, religion du musée
d’art

Jean Rey-Regazzi

Université du Québec à Montréal - Canada

« Vous avez voulu désacraliser le musée, mais
où rencontrer le sacré en Occident depuis
qu’on a aussi désacralisé les églises ? »,
interpelait un membre du public lors d’une
réunion de l’ICOM en 1987. Cette irruption
rappelle de manière vive le glissement
historique et sociologique qui s’opère lorsque
des œuvres religieuses entrent au musée. Non
seulement la dimension religieuse primordiale
disparaît, mais en plus elle est neutralisée par
une nouvelle religion : la religion de l’art.

L’entrée au musée (la muséalisation) des
œuvres d’art religieuses entraîne en effet de
manière quasi systématique, un changement
brutal du sens, du statut et du rôle de l’image.
Comme tout objet qui change de destination,
la signification première des œuvres, fortement
ancrée dans un contexte dévotionnel, se perd
au sein d’une institution laïque et républicaine
comme le musée. Il y a là une perte de sens
puisque, d’abord outils de la foi, elles
deviennent le but, l’objet de la dévotion elle-
même. L’œuvre, qui était autrefois le moyen,
est aujourd’hui la fin ; c’est elle, dans sa
présence même, et non plus dans ce qu’elle
représente qui est mis en avant pour
l’accrochage et le discours muséal.

Dans une telle conception de l’image, le
musée se retrouve dans l’obligation d’évacuer
toute dimension immatérielle pour laisser place
à la seule qu’il lui soit permis d’accorder : la
muséalité. En effaçant ces spécificités liées au
contexte premier, il réunit en un seul ensemble
– la collection – toutes les œuvres conservées
et parvient à leur conférer une cohérence.
C’est ainsi que l’institution muséale peut
s’accommoder de la proximité d’œuvres
profanes et d’œuvres religieuses, puisque
toutes les œuvres sont marquées du même
sceau du religieux muséal, sinon du sacré
muséal. « En d’autres termes » écrivait Francis
Haskell (1983, p. 538), « le musée est une
église, il n’y a pas de différence entre les
œuvres sacrées et les œuvres profanes qu’il
contient ».

Émerge alors une nouvelle religion : celle de
l’art. Les saints, les martyrs, le Christ même
sont remplacés par l’artiste, et les œuvres sont
ses reliques. Indifférent au public croyant, les
publics des musées mettent aujourd’hui au
même plan la Joconde, pourtant un portrait, et
la Mort de la Vierge du Caravage. Et sans
doute l’aura quasi-mystique de la première
dépasse celle de la femme qui porte si
fortement le dogme du catholicisme, parce
qu’elle a permis l’Incarnation. « Nous voyons
les foules se masser devant la Mona Lisa et, si
l’espace le permettait, elles se mettraient à
genoux devant le tableau » (Werner Hofmann).
L’auguste florentine bénéficie à l’échelle
planétaire de ce nouveau culte.

Cette religion de l’art, avec ses fidèles et
dévots connectés, se divise elle-même en
deux aspects. D’une part la religion du musée,
lieu de pèlerinage, lieu où se manifeste
physiquement ce culte de l’art dont le musée
est le temple, au sens de la voix auctoriale qui
définit ce qui est digne d’admiration.
L’exposition remplace ainsi la scénographie
qui, dans les églises, correspondait à une
liturgie : c’est sous les apparences d’une
rationalité, en accord avec le discours muséal,
que le musée donne à voir ses trésors. Dans
la muséographie, les modalités physiques
(contraintes du corps du visiteur) et
muséographiques (accrochage, éclairage)
soulignent la rupture avec le sens catholique
des œuvres autant qu’elles expriment une
nouvelle forme de sacré.

Le deuxième aspect de cette religion des arts
est la participation du musée au culte d’une
religion citoyenne. Il est utile de souligner la
forte imbrication entre politique et
patrimonialisation. Parallèle à l’école, le musée
est voué à unifier les citoyens autours de
valeurs communes. Formidable machine à
créer du symbole, le musée en participant à
une opération de neutralisation de la
dimension religieuse des œuvres, permet ainsi
qu’elles soient rechargées de sens, et
réintégrées dans un système sémiotique au
profit d’un culte plus adapté à l’époque

139

contemporaine et aux demandes de
démocratisation et d’appropriation du
patrimoine.

Cependant, il y a alors concurrence de
religions : l’opération de neutralisation de la
dimension religieuse est une étape nécessaire
pour pouvoir, sortant les œuvres du contexte
catholique, les intégrer dans le contexte

muséal. La religion de l’art ne souffre pas de
contradiction, et – du moins apparemment –
dimension religieuse et religion de l’art sont
inconciliables. L’Art est un dieu jaloux et les
discours des musées sont révélateurs d’une
telle tension.

REFERENCES

HASKELL F. (1983). Les musées et leurs ennemis. Actes de la recherche en sciences sociales, n° 49, septembre

140

El museo depredador, ¿cómplice o instrumento?

Mónica Risnicoff de Gorgas

Argentina

Los paisajes culturales como mapas
conceptuales de significado

Las concepciones más recientes de la
geografía cultural centran su interés tanto en
lo urbano como lo rural, no sólo en lo histórico
y espacial, también en la naturaleza
contingente de la cultura, lo contemporáneo, lo
social, las ideologías dominantes y los modos
de resistencia a los sistemas hegemónicos
(Cosgrove & Jackson 1987, 97). Se acepta
que la noción de paisaje como construcción
cultural y representacional, necesita una
mirada, un punto de vista, un espectador y una
forma de registro. Un paisaje que no sólo se
contempla, se piensa en un ejercicio de
representación que inscribe un relato que le da
sentido.

A través del análisis y la contextualización de
la noción de paisaje, considerado como el
resultado de diversas imágenes y narrativas,
se nos presentan las metáforas que han
conformado la construcción social de los
imaginarios, los discursos globales que les
dieron origen, así como sus interconexiones.
Así nuestros paisajes culturales vienen a
resultar mapas conceptuales que nos permiten
reconocer las relaciones espaciales y
semióticas en las que nos movemos y que de
alguna forma definen el lugar social que
ocupamos. Constituyen imaginarios sociales,
matrices simbólicas que nos permiten mirar y
comprender y están regidos por relaciones de
poder (Nogue 2007, 11) sujetas a luchas e
interpretaciones.
No podemos dejar de preguntarnos entonces
acerca de las instituciones sociales que han
contribuido a través de la construcción de
imaginarios sociales y mapas de significación
a la formación de discursos globales
asimétricos.

El museo como sustento de
imaginarios sociales

Los museos han formado parte de un
complejo entramado de instituciones que
sustentan asimétricas miradas del mundo que
se han visto reflejadas en representaciones

que influyen en el imaginario colectivo.
Paisajes culturales, matrices simbólicas
regidas por relaciones de poder, sujetas a
tensiones de las que resulta difícil sustraerse.

Si analizamos el rol del museo como
depredador, no podemos circunscribirnos a la
manera en que muchos museos han adquirido
sus colecciones, despojando a algunos
pueblos de su patrimonio cultural, siempre con
la excusa del valor científico que el museo
atribuye o como garante de su supuesta
conservación. El verdadero alcance de esta
acción negativa reside en la creación de
imaginarios, verdaderos paisajes culturales
que atribuyen valores simbólicos que
basándose en el humanismo y en la ciencia
han despojado a ciertos objetos culturales de
los significados que tenían para los pueblos
que los produjeron.

Ese fenómeno se ha producido a partir de los
discursos o relatos sobre los que se han
construido los sistemas de exhibición. El
espacio expositivo del museo legitima
discursos ideológicos, porque se ejerce
influencia sobre las maneras de mirar.
Los museos han legitimado supuestos,
prejuicios, estereotipos, utilizando a los
objetos como medio de validación de la
supremacía de algunos pueblos sobre otros:
experiencias hegemónicas con claras
consecuencias políticas siempre justificadas
por su valor científico (Navarro Rojas 2011,
54).

Es interesante destacar como ese mismo tipo
de relato nacido de un modelo de museo
europeo destinado a acompañar al proceso de
las naciones en formación, ha influenciado a
los museos en el resto del mundo que han,
hasta hace muy poco, organizado la exhibición
de sus objetos culturales bajo el mismo
paradigma hegemónico.

El verdadero poder depredador del museo ha
residido entonces en la invisibilización de
numerosos grupos étnicos, o en su
representación como ciudadanos de segunda
categoría ignorando la importancia de su
patrimonio inmaterial. Más aún al despojar de

141

su valor simbólico a ciertos objetos
patrimoniales, para atribuirles un valor artístico
o científico ha provocado que esos objetos
dejaran de ser sentidos como “propios” para
sus comunidades de origen. Como
consecuencia de ese fenómeno deja de tener
sentido su conservación y su cuidado y hasta
corre peligro de ser destruido al constituirse en
botín de guerra de los poderes hegemónicos.

El entramado de las instituciones sociales
como espacios de poder
Sería entonces ingenuo ignorar el rol histórico
por el que podemos atribuir a los museos
responsabilidades en los graves conflictos que
experimenta la humanidad. Pero sería también
ingenuo pensar que en ese proceso los
museos han estado solos. Los relatos que han
contribuido a conformar imaginarios sociales
que avalan tantas situaciones injustas, han
sido concebidos y utilizados por el poder
político, el sistema educativo y los medios de
comunicación. Por otro lado, las humanidades
y las ciencias sociales modernas
contribuyeron a formular imaginarios sobre el
mundo social del “subalterno” (el oriental, el
negro, el indio, el campesino) que sirvieron
para legitimar el poder en niveles económicos
y políticos; y más aun crearon paradigmas
epistemológicos e identidades de
colonizadores y colonizados, tan incorporadas
a nuestras matrices de pensamiento, que la
mayor parte de las veces muy difícilmente
pueden ser percibidas.

Por esa razón nos atrevemos a decir que en
su rol depredador los museos cuando no han
sido instrumento han sido cómplices de
poderes hegemónicos sustentados en
ideologías de dominación tanto económica,
como política y social

El desafío de la museología como ética
de lo museal

Y como no hay perspectiva neutra, nos
preguntamos como puede el museo situarse
en referencia a las elites culturales y su
relación con los poderes políticos locales,
regionales y nacionales que participaron en la
configuración de paisajes culturales,
imaginarios culturales asimétricos. Y también
en qué medida el relato del museo puede
contribuir a la experiencia de ser parte de una
comunidad cuyo sentido histórico y su desafío
futuro es la construcción de un poder colectivo
y una integración de diversidades basada en
los derechos ciudadanos.

Desde la Museología sería deseable la
búsqueda de formas imaginativas de promover
en las diversas comunidades el debate sobre
el rol que han jugado en la conformación de
relatos históricos aceptados por la sociedad
sin muchos cuestionamientos. Analizar en
forma comparada las diferentes formas de
presentación de las colecciones, reconstruir, a
partir de las narrativas de guiones y objetos,
las historias locales/regionales que muestran y
legitiman los museos, identificando en los
relatos de los mismos, los supuestos,
prejuicios y estereotipos que los han relegado
a un segundo lugar.

El desafío de la Museología, considerada
como ética de lo museal, sería el de
desenmascarar prejuicios a partir de la
reflexión teórica. Indagar, en una construcción
conjunta con los distintos sectores sociales,
acerca de las relaciones de poder sujetas a
luchas e interpretaciones. Una museología
participativa capaz de vincular a los científicos
sociales con los estamentos políticos y las
comunidades involucradas. Proponiendo a los
museos como espacios para la negociación de
los diversos significados y la transformación
social a través de procesos de ciudadanía
activos.

Referencias

Cosgrove,D.& P. Jackson. (1987). New Directions in Cultural Geography. Area, Vol. 19, No. 2, pp. 95-

101,Published by: The Royal Geographical Society (with the Institute of British Geographers) Stable
URL: http://www.jstor.org/stable/20002425

García Canclini, N. (1997).Imaginarios urbanos, Eudeba, Buenos Aires.
Huyssen, A. (2007).En busca del futuro perdido. Cultura y memoria en tiempos de globalización. Fondo de

Cultura Económica, Buenos Aires.
Joan Nogué (ed.) (2007).La construcción social del paisaje, Biblioteca nueva, Madrid.
Decarolis, N. (2006).El pensamiento museológico latinoamericano. Los documentos del ICOFOM LAM. Cartas y

recomendaciones1992-2005, Córdoba, Argentina.

142

Todorov, T. (1993).Las morales de la historia, Ediciones Paídos, Barcelona.
Morales M., L. Gerardo. (2000). La Colección Museográfica y la memoria Histórica. Simposio Nacional

Repensando los Museos Históricos II, Alta Gracia, Córdoba, Argentina. Octubre.
Prats,L. (1997).Antropología y Patrimonio, Ariel, Barcelona.
Navarro Rojas, O. (2011). Ética, museos e inclusión: un enfoque crítico. Museo y territorio, Nº.4, 2011, pág.49-

59.

143

#iononmilasciofregare, #Iwontgetscrewedover
Cultural heritage: Time for street-art agents

Gloria Romanello

Center for the Study of Culture, Politics and Society

Faculty of Economy and Business, University of Barcelona - Spain

Introduction

November 19th 2015: bandits stole 17 rare
paintings from the Museum of Castelvecchio,
in Verona (Italy). The colossal haul included
masterpieces by Tintoretto, Mantegna,
Rubens, Pisanello, and Bellini – just to mention
a few of them1. Security camera footage –
available online – show how thieves took a
considerable collection away in just about an
hour, with no effort and, what’s more, no hurry
at all. However, security faults were not the
only reason for blaming museum
administrators. As a matter of fact, they
promoted a very low-profile national media
coverage of the event and they engaged in the
usual blaming game soon after it. Silence and
indifference towards this unbelievable theft has
become as condemnable as the theft itself2
(Manazza, 2015). This theft has unveiled once
again the fragility of Italian heritage
preservation system, which is succumbing to
institutional neglect and Italian people low
awareness of its huge wealth, two aspects that
are in many ways connected.

The project

To draw attention on the Castelvecchio cause,
a group of artists, shocked at the indifference
of national cultural system and public in
general, call for action with a campaign named

1Needless to say that stolen art haul was priceless. Press
has mostly highlighted its economic worth to have the
public attention in a sensationalist, rather than committed
approach.
2http://www.corriere.it/video-articoli/2016/03/16/furto-
museo-castelvecchio-tintoretto-rubens-finiti-moldaviail-
raid-banditi/defa22b6-eb84-11e5-bd81-
e841f592bd45.shtml (last view: 25/04/2016).
News update have recently spread, thanks to the
identification of one of an accomplice, the only security
guard in charge of museum night patrol, who however did
not help in bringing the paintings back.

#iononmilasciofregare(#Iwontgetscrewedover3)
.
This campaign involves a wide network of well-
known authors proceeding from different
artistic experiences. They are asked to choose
one of the stolen artworks from Castelvecchio
and re-interpret it either on a public wall or in
any public space. The only mandatory features
for the artwork in order to participate are the
campaign logo and a QR code link to the
details of the project. This campaign started
end January 2016 and is quickly spreading all
over Italy. More than 30 artists have already
produced or are still working in many cities,
and works are constantly being documented,
with pictures spreading through social media
thanks to hashtags. 1 Despite its complexity of
contents and its formal simplicity,
#iwontgetscrewedover project has gained in
visibility thanks to articles on local and national
press and giving birth to new participatory art
projects4.

The effects

#wontgetscrewedoverstreet-art campaign is a
rebellion against Italian artistic heritage
abandonment. Our patrimony became an easy
target for crime, and it's even twice as
damaged by the way media are undermining
its importance, thus resulting in a
consequential lack of interest by common
people.

Street-art forms of expression are called to
arms to protect Italian cultural heritage: “We
have to make sure that future generations
benefit from this priceless and essential value,
fighting to prevent our heritage to sink into
oblivion. Don’t let them screw you over!

3 The official FB page of the project:
https://www.facebook.com/iononmilasciofregare/?fref=ts
4Some schools are participating to the project and some
works by the pupils have been put on the website.

144

They’re stealing your future!” That’s what the
campaign says.

But it’s not enough. Street art original social
activism and expression outside traditional art
venues thus well represent the perfect aim for
public outrage and a democratic approach to
art. The effects of what may be referred as
“artification” (Liebaut, 2012) can be detected in
the transition of street art from illegal and
mainly recreative activity (Alpaslan, 2012) to
legitimate and widely appreciated artistic
genre, legitimately situated in traditional
contexts of creation of art values, such as
public museums or private galleries (Riggle,
2014). Speaking of this transition, we might
see how the great debate that has recently
aroused about the newly opened street art
exhibition in Bologna (Street Art – Banksy &
Co. L’arte allo stato urbano, Palazzo Pepoli,
Genus Bononiae, Bologna 03/18/2016 -
06/26/2016) has given new life to the
discussion on street-art seeking for a definition
and the opportunity and reactions that such an
institutional event may have (Zolberg, 1995).
Nevertheless, this is not enough to create a
strong critical debate about street-art and its
tools. Opinions about street-art are often
polarised and participants to the debate are
still either defenders of its identity or
underestimate its artistic and social
legitimation (Austin, 2010; Irvine, 2012; Merrill,
2014).

This project enters the debate standing up for
street-art legitimacy in the traditional art world
(Becker, 1984) and aims to put forward street-
art themes from a different point of view. While
(apparently) street-artists tend to keep their
distance from traditional art display venues
(Irvine, 2012), such as museums and galleries,
they take on their role to enhance the value
and profile of traditional cultural heritage,
wishing to make street-art duly taken into
account for its political, cultural and moral
value, not only social aesthetic (Opposite to
Irvine’ statement, “Street art contests two main
regimes of visibility — legal and governmental
on one side, and artworld or social aesthetic
on the other — which creates the conditions
within which it must compete for visibility”

(Irvine, 2012: 255)). The origins of street-art as
riot urban act coming from a need to intervene
on socially relevant issues combines with its
ability of stimulating dialogue with public space
(Visconti et al., 2010). Specifically with this
campaign, street-art reports the inadequacy of
cultural policies to preserve our national
cultural heritage. This report turns up to be a
sort of street-art poetic manifesto, claiming a
role in the cultural world, within a synergic and
active network that seeks worth recognition
and builds up its identity, as Becker describes.
This way, artists from #Iwontgetscrewedover
not only help to draw attention on a case of
public carelessness, but they put their street-
art mark, legitimating this genre in the social
and cultural flux of art history: its frequent illicit
nature and its democratic spirit do not oppose
the institutional and legal art initiatives, on the
contrary, they become instruments of the
affirmation in the circle that grants historical
and artistic value to a work (Moulin, 1992).
Street-art means of expression and the theory
beneath them can thus legitimately be included
within the frame of art history, and street-art
affirmation happens inside a defined art world
but not in a final one, for its open to
contamination and interpretation in a mashup
that goes beyond any locked definition.

#Iwontgetscrewedover project forces us to
think twice about street-art legitimacy, its
supposed semantic limits and its cultural value.
Street-artists have become agents, as a
rightful but frustrated public, for blaming and
pressing institutional cultural hierarchies to
take their institutional roles back (Poulot,
2011). Are traditional cultural institutions
properly promoting, preserving and legitimating
our heritage? All this considered, this street-art
action has succeeded in bringing different
approaches to cultural policies and art
contents into communication with one another,
leading us to compare traditional art
institutions and street-art contexts, in a time
when these worlds seem to slowly get closer
and closer.

References
Alpaslan, Z. (2012). Is Street Art a Crime? An Attempt at Examining Street Art Using Criminology. Advances in

Applied Sociology, 02(01), 53–58.
Austin, J. (2010). More to see than a canvas in a white cube: For an art in the streets. City, 14(1), 33-47.
Becker, H. S. (1984). Art Worlds. University of California Press.

145

Irvine, M. (2012). The Work on the Street: Street Art and Visual Culture. In Handbook of Visual Culture (pp. 235–
278). London and New York, Barry Sandywell and Ian Heywood.

Liebaut, M. (2012). L’artitification du graffiti et ses dispositifs in Heinich, N., Shapiro, R. (2012) De l’artification :
Enquêtes sur le passage à l'art, Lassay-Lea-Châteaux, Editions de l’EHESS.

Manazza, P. (2015). L’incoscenza dello Stato che lascia quasi incustoditi i nostri capolavori. Corriere della Sera –
edizione online, 21th november 2015

Merrill, S. (2014). Keeping it real? Subcultural graffiti, street art, heritage and authenticity. International Journal of
Heritage Studies, 21(4), 369–389.

Moulin, R. (1992). L’artiste, l’insittution et le marché, Paris, Flammarion.
Poulot, D. (2011). Le temps des musées et le temps du patrimoine. Hermès, La Revue, 61(3), 23–29.
Riggle, N. A. (2010). Street Art: The Transfiguration of the Commonplaces. The Journal of Aesthetics and Art

Criticism, 68(3), 243–257.
Visconti, L. M., Sherry, J. F., Borghini, S., Anderson, L. (2010). Street Art, Sweet Art?Reclaiming the “Public” in

Public Place.Journal of Consumer Research, 37(3), 511–529.
Zolberg, V. L. (1995). Le succès, mais à quel prix ?Museum International (Edition Française), 47(2), 60–62.

146

Museos depredadores: el homo œconomicus y la razón
instrumental

Alejandro Sabido Sánchez Juárez

Instituto Nacional de Antropología e Historia - México

El uso del museo y la racionalidad
egoísta

Cuando Slavoj Žižek (2011) propone que el
esquema Ponzi, de Bernard Madoff, no hacía
otra cosa que seguir las reglas de un sistema
que lo "obligaba a seguir adelante" y obtener
la máxima plusvalía posible, no lo coloca como
una excepción dentro de una lógica de
explotación, sino que lo presenta en el núcleo
central del sistema. Sus acciones no se
desarrollan en los límites externos del sistema
de especulación financiera, sino que tienen
lugar en el corazón mismo de la racionalidad
egoísta del homo œconomicus.

Para analizar el carácter depredador del
museo, es necesario salir de la dimensión
abstracta y ubicar de forma concreta la
dimensión de agencia de los diversos museos
y de sus actores. Explorar sus lógicas de
operación y la forma en que sus acciones se
enfocan a finalidades concretas en un
contexto espacio-temporal específico. Si
pensamos en el campo específico, tal como lo
propone Pierre Bourdieu, (Bourdieu, 1991 y
Grenfell, 2007) los museos tienen como una
de sus tareas específicas, incrementar sus
acervos. Una acumulación de capital dirigida a
consolidar su capacidad de investigación,
preservación, difusión y educación.
Sin embargo existe una cesura entre los
planteamientos abstractos y la realidad de su
acción en el mundo. De acuerdo con la
definición de museo vigente en el ICOM, la
generación de conocimiento; preservación,
conservación y atención de las colecciones; la
comunicación y estrategias pedagógicas son
acciones dirigidas hacia finalidades
específicas: "estudio, educación y recreo".
(ICOM, 2007)

Al mirar la dimensión concreta del accionar de
los museos, podemos ver que en ellos
convergen múltiples intereses que orientan
ese accionar hacia otras finalidades. El
análisis del museo como dispositivo, permite
entender que al igual que cualquier institución,
los museos desarrollan acciones concretas

para lograr ciertos resultados. El corazón del
problema de la dimensión depredadora, radica
en cerrar el análisis en esos resultados y no
atender las implicaciones que éstos tienen en
un contexto específico.

El estudio, educación y recreo, son a su vez,
medios para otros fines: la lucha por el
prestigio nacional, la consolidación de una
forma particular de entender el mundo, el
posicionamiento de una disciplina científica,
los usos de la diplomacia cultural y el Soft
Power (Nye, 2004) para ejercer una influencia
sobre otros actores, etc. (Gibson, 2008).

Para entender la racionalidad del ejercicio
concreto de la acción museal en un mundo
concreto hay que entender esta economía del
poder en el uso del dispositivo museo por
parte de los actores implicados y romper la
cesura entre las finalidades específicas y los
usos que éstas puedan tener. La crítica de la
razón instrumental planteada por
Horkheimmer (1969), nos recuerda que la
ceguera hacia las implicaciones del uso de la
razón -orientada únicamente a los medios y
procesos- permite un progreso técnico en los
lindes de las consideraciones éticas.

Este es el terreno privilegiado del homo
œconomicus, (Schirrmacher, 2014) ése cuya
racionalidad consiste en elegir siempre una
visión egoísta, al margen de los intereses y
necesidades de los demás. Si la misión es
acumular capital específico en el campo
museal, -ya sea en forma de conocimientos,
colecciones o preponderancia frente a otras
instituciones-, lo que ha prevalecido en el caso
de los agentes depredadores es la "elección
racional" que otorga preeminencia a los
propios intereses frente a los de otros actores
implicados en esta relación.

Miradas a lo común

Desde la tensión entre lo concreto y lo
abstracto, es posible afirmar que la condición
predatoria del museo no es sino una forma de
instrumentalización. Por lo tanto es una de las

147

múltiples posturas éticas que existen en el
ejercicio de la acción museal. Esto implica que
no es una condición inherente al museo. Para
poder visibilizar otras alternativas proponemos
tres vías de aproximación para ilustrar otras
posiciones éticas.

Procomún

El trabajo de Elinor Ostrom, en torno a la
problemáticas de la acción colectiva, reconoce
el capital social como las normas compartidas,
saberes comunes y reglas de uso de una
comunidad. Un medio para solucionar
problemas de acción colectiva. “Los
propietarios de recursos de un acervo común
en escala relativamente pequeña tales como
bosques, sistemas de irrigación, cuencas de
agua subterránea o pesquerías costeras,
pueden comunicarse e interactuar unos con
otros en un contexto físico localizado y así
pueden aprender en quién confiar, qué efectos
tendrán sus acciones sobre los demás y sobre
los recursos, y cómo organizarse para lograr
beneficios y evitar daños (Ostrom, 2003).
Frente al predominio de las elecciones
egoístas en un mundo cada vez más
interconectado, construir lazos de confianza,
de interlocución y de conocimientos
compartidos, permite construir redes de
intercambio entre los actores involucrados, y
garantizar la preservación de los beneficios
compartidos.

Patrimonio negativo

El análisis se ha centrado en la visión de
depredador y poco queda para aquél que ha
sido expoliado. Desde el lugar de aquellos que
han experimentado el despojo, la violencia de
la apropiación física y simbólica, también
existe un lazo vinculante a partir de la
conciencia del despojo. En muchos lugares de
Latinoamérica, la conciencia del saqueo, de la
destrucción y de la predicación en torno a los
bienes despojados, constituye también una
forma de patrimonio.
No se trata de la posesión de algo concreto,
sino la noción compartida de aquello que falta,
algo que no se puede asir o delimitar de forma
clara, pero que se comparte y se transmite a lo
largo del tiempo. “Un sentido compartido de
pérdida, de expoliación y conquista; y no
necesariamente una posibilidad de articular un
discurso de esa pérdida. (Rufer, 2014)

Racionalidad de los múltiples.

Desde hace unos años, el papel de las
industrias creativas se ha incrementado al
interior del campo cultural. Su participación no
se restringe únicamente a la producción de
productos concretos en el mercado de los
bienes culturales, sino que se ha imbricado
cada vez más con los procesos museales. De
las empresas consultoras, a los despachos
que desarrollan tareas de conservación,
curaduría o museografía, su presencia implica
una transformación importante en los
encadenamientos productivos que
previamente se encontraban concentrados en
una sola entidad. (Rowan, 2012).
Esto implica la coexistencia de múltiples
entidades vinculadas para el desarrollo de
acciones y procesos cuyo correlato es una
diversidad de intereses y expectativas. La
dimensión comercial de estos actores y el tipo
de relaciones que establecen entre sí,
complejiza de forma notable las formas de
instrumentación del dispositivo museo, pues
los beneficios que cada entidad persigue
trascienden lo económico y crean un nuevo
mercado de productos y servicios. (Martel,
2011) La atención a este fenómeno es central
si se quiere analizar la dimensión depredadora
del campo museal pues ante esta
transformación, las lógicas de un mercado
emergente quedarían entretejidas con las de
los museos.

Una dimensión ética

Si algo podemos aprender de un mercado
internacional en el que los colapsos
financieros se suceden de forma cada vez
más continua y en el que la rapacidad de
algunos actores puede desestabilizar regiones
enteras, es que la crítica a la racionalidad
egoísta requiere una atención cada vez más
profunda en ámbitos que anteriormente se
presumían autónomos. La postura
depredadora en los museos puede haber
cambiado de formas, de las colecciones
amparadas por paraísos fiscales a los museos
franquicia, en todo caso, la diferencia siempre
estará en el uso que se decide dar no a los
procesos museales, sino a los museos
mismos.

148

Referencias

Bourdieu, P., & Darbel, A. (1991). The love of art: European art museums and their public. Cambridge, UK: Polity

Press.
Gibson, L. (2008). In defense of instrumentality. En: Cultural trends, vol. 17, no 4, 247-257.
Grenfell, M., & Hardy, C. (2007). Art Rules: Pierre Bourdieu and the visual arts: Berg.
Horkheimer, M. (1969). Crítica de la razón instrumental. Buenos Aires, Argentina: Sur.
ICOM. (2007). Estatutos del Consejo internacional de museos. Viena, Austria: UNESCO
Martel, F. (2011). Cultura Mainstream. Cómo nacen los fenómenos de masas. Madrid, España: Taurus.
Nye, J. S. (2004). Soft power: The means to success in world politics. New York, USA: Public Affairs.
Ostrom, E., & Ahn, T. (2003). Una perspectiva del capital social desde las ciencias sociales: capital social y

acción colectiva. En: Revista mexicana de sociología, vol. 65, No 1, p. 155-233.
Rowan, J. (2012). The creative industries and the cultural commons: transformations in labour, value and

production. Doctoral dissertation: Goldsmiths, University of London.
Rufer, M. (2014). La comunidad melancólica: etnicidad, patrimonio comunitario y memoria en México. Köln,

Alemania: Kompetenznetz Lateinamerika
Schirrmacher, F. (2014) Ego. Las trampas del juego capitalista. Barcelona, España: Ariel.
Zizek, S. (2011). Primero como tragedia, después como farsa. Madrid, España: Ediciones AKAL.

149

Le musée qui vend : un musée prédateur?

Éva Szereda

Université de Neuchâtel — Neuchâtel, Suisse

Face aux désengagements financiers des États,
certains musées européens s’interrogent sur la
possibilité de vendre une partie des objets qu’ils
conservent. Cette situation n’est pas sans
rappeler celle des musées américains sous
Ronald Reagan (1981-1989). Le recul drastique
des financements nationaux avait contraint
nombre d’entre eux à fermer ou à se privatiser
encore plus (Shubinski, 2007). Ils avaient
répondu à cette crise en pratiquant le
deaccessioning, terme utilisé pour désigner la
disposition d’une muséalie. Néanmoins, à
l’usage, il qualifie surtout la vente d’un artefact
par le musée. Sous cette forme, la disposition
des collections est une particularité des
institutions muséales américaines. Or, en
Europe, l’ICOM n’interdit pas formellement la
pratique (ICOM, 2010). Il considère seulement
qu’une cession ne doit porter « aucun préjudice à
la mission d’intérêt public de l’institution », et
que l’argent récolté grâce à la vente doit servir à
l’acquisition d’une nouvelle pièce pour enrichir le
musée. Si l’État français interdit formellement les
cessions, elle peut devenir une réalité dans le
reste de l’Europe où aucune loi ne régit ce
phénomène muséal.

Dans ce contexte, il devient donc nécessaire de
s’interroger sur cette pratique : le musée qui
vend est-il un musée prédateur ? Par exemple,
dans le règne animal, les chauves-souris ont la
particularité de régurgiter les os de leurs proies,
puisqu’elles ne peuvent s’en nourrir. L’institution
agirait-elle de même avec ses muséalies en les
vendant ? L’exemple choisi est le Metropolitan
Museum of Art, à New York. Ce dernier a
commencé à céder des objets dès 1885
(Metropolitan Museum of Art, 1973), ce qui en
fait un exemple pour ses comparses nord-
américains. Il n’a jamais cessé de vendre des
objets depuis.

Néanmoins, seules deux ventes aux enchères
massives de muséalies ont été étudiées pour
répondre à cette question : Important
photographs from The Metropolitan Museum of
Art including works from the Gilman Paper
Company collection, réalisée chez Sotheby’s

New York, les 14–15 février 2006 (Sotheby’s,
2006), et American Collecting in the English
Tradition: Property of the Metropolitan Museum
of Art, réalisée chez Christie’s New York, le 27
octobre 2015 (Christie’s, 2015).

Thomas Hoving, directeur du MET entre 1967 et
1977, compare la recherche et l’acquisition d’un
nouvel objet pour le musée à la prédation
animale (Hoving, 1977). En effet, le musée
développe une dynamique du don (Mauss,
1924 ; Athané, 2011) avec le collectionneur. Les
deux ventes ont été organisées autour des objets
d’un donateur principal : Howard Gilman (1924-
1998), puis Irwin Untermyer (1886-1973). Dans
les deux cas, l’institution a commencé par
demander un prêt aux collectionneurs pour
réaliser des expositions. Or, la participation à un
évènement au sein d’une institution culturelle de
référence augmente la réputation de la collection
particulière. Le don et le contre-don se répètent
ainsi, sous différentes formes, poussant au legs
final. Cette dynamique correspond à la technique
de chasse du musée en tant que prédateur.

La donation finale symbolise sa dévoration. La
chauve-souris gobe l’intégralité de l’animal dont
elle se nourrit, tel le MET qui a récupéré
l’intégralité des meubles que possédait Irwin
Untermyer. La reconnaissance de l’unicité de
chaque objet se fait en fonction de différents
critères d’authenticité. Cela s’appelle la
singularisation : la pièce est reconnue
culturellement en tant qu’objet de musée. Elle
représente symboliquement la déglutition de la
proie. À ce moment s’opère un tri entre les
objets, entre la chair et les os, entre ceux qui
seront inlassablement exposés et ceux qui
seront vendus. Cette distinction a lieu par
comparaison entre deux pièces similaires.
Chaque photographie vendue par le MET en
2006 a été remplacée par un doublon provenant
de la prestigieuse collection d’Howard Gilman
dans les fonds du musée. Chaque pièce vendue
n’avait pas été exposée ou étudiée depuis
plusieurs années. En comparant une première
muséalie avec une seconde, le conservateur du
musée lui retire son caractère unique. Il

150

reconnaît l’existence d’une autre similaire qui
serait « meilleure » (MET, 1973). Il devient ainsi
possible de vendre le premier artefact. Ce
processus se nomme la commoditisation. Il
correspond symboliquement au rejet des os par
la chauve-souris.

Les expositions comme les publications
permettent au musée de se nourrir de la moelle,
de la valeur culturelle de chaque muséalie. La
digestion a lieu au cours des différentes mises
en valeur de l’objet. D’ailleurs, les fonds récoltés
par la vente des artefacts doivent obligatoirement
servir à l’acquisition de nouvelles muséalies
(Metropolitan Museum of Art, 2015). Mais plus
encore ici, la cession prend place dans un projet
global de rénovation des galeries du musée.
Autrement dit, les artefacts ont donc été vendus
pour en acquérir de nouveaux qui seront
présentés dans une muséographie renouvelée.
Telle la chauve-souris, le musée qui vend
remplace les os par de la chair. La notion
d’exposition encercle la cession d’un artefact. Or,
le MET se nourrit lors de la monstration de
l’objet. En remplaçant un objet par un autre, il

agit comme un prédateur ayant besoin d’une
ration journalière pour survivre.

Le musée qui vend, est-il un musée prédateur ?
Oui. Le musée chasse, traque, dévore, se nourrit
et régurgite les muséalies qu’il conserve.
Néanmoins, un prédateur se comporte ainsi pour
devenir plus fort et survivre. Historiquement, le
MET était le résultat de la réunion d’une
cinquantaine d’hommes d’affaires new-yorkais à
la fin du XIXe siècle. Ils y exposaient leurs
collections d’art, mais aussi des pièces
industrielles provenant de leurs usines, à l’image
du South Kensington Museum. Pourtant, il est
devenu l’un des musées les plus visités au
monde et possède l’une des plus belles
collections muséales. Il peut se targuer d’être le
seul musée universel puisqu’il conserve un objet
de chaque partie du globe. Mais, rien ne le
prédestinait à devenir ce qu’il est aujourd’hui. Il
agit comme un prédateur qui survit dans le règne
animal. Grâce à la cession des collections, le
MET a pu remodeler sa collection pour évoluer,
se nourrir, s’agrandir, et atteindre une position
dominante dans le milieu muséal.

References

Athané, F. (2011). Pour une histoire naturelle du don, Paris, France : Presses universitaires de France, PUF.
Christie’s. (2015). American Collecting in the English Tradition: Property of the Metropolitan Museum of Art. New York,

USA: Christie, Manson & Woods Ltd.
Hoving, T. (1975). The Chase, the Capture, Collecting at the Metropolitan. New York, USA: Metropolitan Museum of Art.
ICOM. (2007). Définition du musée, disponible à l’adresse URL : http://icom.museum/la-vision/definition-du-musee/L/2/,

consulté en ligne en mars 2017.
ICOM. (2010). Code de déontologie de l’ICOM pour les musées, disponible à l’adresse URL:

http://icom.museum/fileamin/user_upload/pdf/Codes/code_ethics2013_fr.pdf. consulté en mars 2017.
Mauss, M. (1924). Essai sur le don. Forme et raison de l’échange dans les sociétés archaïques. Paris , France :

Presses universitaires de France, PUF.
Metropolitan Museum of Art. (1973). Sales report for the years 1972–1973. New York, USA: Metropolitan Museum of

Art.
Metropolitan Museum of Art. (2015). Collection management policy, disponible à l’adresse

URL : http://www.metmuseum.org/about-the-met/policies-and-documents/collections-management-policy,
consulté en ligne en mars 2017.

Shubinski, J. (2007). From exception to norm: Deaccessioning in the Late Twentieth-Century in American Art Museums
(Unpublished Master of Art thesis), University of Kentucky, Lexington, 2007.

Sotheby’s. (2006). Important Photograph from the Metropolitan Museum of Art, including photography from the Gilman
Paper Collection.New York, USA: Sotheby, Parke-Bernett Ltd.

151

The Italian museums
in the third Millennium:

Aims and Expectations

152

153

How to develop competences for the museums of the future

Angela Besana

Associate Professor of Economics of cultural tourism

Today museums should re-think of themselves
as places of experiences in order to attract
both national and international visitors.
Marketing and relationship marketing should
be further implemented in order to develop
trustworthy relations for marketing and
fundraising goals.

Museums should focus on fundraising, which
does not only mean money-raising but also in-
kind, time, volunteering, relation-raising.
Fundraising does not only mean techniques
like memberships, events, donors’ clubs, etc.,
but also social media marketing in order to
investigate visitors’ satisfaction, profiling and
engagement. In the meanwhile, museums
should pay attention to hyper-active visitors
and customers, as museums are often
overwhelmed by virtual visitors who are
interactive, who suggest and modify contents,
but they only remain virtual. Experiences
should be in museums and the virtual feature
should remain complementary and not a
substitute for the museum atmosphere.

First of all, fundraising means focusing on the
mission statement with a concern for values
and visions. Fundraising means project
management, step-by-step, while monitoring is
essential in order to give evidence of fulfilment
of the intermediate goals. Fundraising involves
specific roles, teams and competences, with
regard to social accountability, too.

Where can these competences be found?
Today, most universities supply Arts
administration programmes, with degrees in
masters in arts management, marketing,
communication and other significant issues,
the range of which is integrated with the history
of arts, design, performing arts, sociology,
tourism studies and museums studies.

Museums can find in universities opportunities
for internships, labs and stages with students

who are upgrading in multiple competences.
Museums can recall that universities
themselves are today consumption spaces
where students and visitors benefit from
multiple experiences. As a matter of fact,
universities are locations for exhibitions and
performing arts with new buildings and
renovations, which involve auditoriums,
exhibition halls, restaurants, clubs and
multimedia libraries. Universities do not only
provide skills and focus on evolving theoretical
and empirical approaches but also they
enhance social participation. The socialization
approach concerns profiling and engagement
of several audiences and these audiences can
often be the same target of museums: young
people, families, communities, ex-alumni,
friends, sponsors, public administrations,
tourists, national and international visitors.

Museum studies may recall that not-for-profit
organizations are today evolving into social
entrepreneurs: if most of museums are not-for-
profit oriented, socialization can be further
implemented with a change-focused marketing
vision. As for marketing purpose, museum
studies may concentrate on the profiling of
audiences and experiments can be
implemented with some contemporary
scientific approaches like behavioural
economics. Museum studies should include
network theory, in order to upgrade for
communities, tourists and any other
stakeholders’ engagement. As a matter of fact,
cultural tourism can be further investigated as
for motivations and flows in crisis times.
Museums studies should constantly
emphasize some innovative meanings like
landscapes, eco-museums, urban spaces,
destinations. Contents and methodologies can
look for new and evanishing boundaries, so
that multiple disciplines and sciences can be
matched for the sustainability of culture and
creativity.

154

Brief considerations on the current state of Italian museums

Paolo Biscottini

Professor of Museology, Universita Cattolica, Milan

The museum debate in Italy over the last few
decades has been centred on two basic
questions: the first involves the competitive
tension, as yet unresolved, between museums,
envisaged as a place to house permanent
displays, and exhibitions, which by their very
nature are temporary; the second argument,
still under discussion, focuses on the problems
regarding relationships between public and
private involvement.

The first of these questions came to the fore
during the 1980’s, with the growing prevalence
of exhibitions over museums that, if they wish
to attract the public, must continue to organise
new events, and therefore, see their own
permanent collections as temporary,
constantly renewing their presentation, rotating
works and in general giving the visitor a series
of new experiences. This is not the moment to
discuss the positive and negative aspects of a
situation which already forms part of the
globalisation of culture. We can do nothing but
take stock of the phenomenon, limiting
ourselves to underlining how it contributes to
rising costs, that furthermore are rarely
covered by ticket sales if not in the case of the
so-called blockbusters, the objectives of which
generally fall outside of those essentially
purely cultural of the museum but also of
temporary exhibitions. A current example,
geographically very close, is the Floating Piers
of Christo on Lake Iseo. In fact beyond its
indisputable appeal it merely confirms how far
it is removed from the mission of a museum (in
this case I refer to the Fondazione Brescia
Musei), presenting itself rather as a grand
popular event, its success more attributable to
the force of its central appeal (walking on
water) than the metaphor of a bridge or, more
generally, to Land Art, that through the
temporary nature that characterises the work
of Christo, negating the importance of the
effects of time on the piece (compared to
Cretto by Burri at Gibellina, the Cattedrale by
Giuliano Mauri or the bioarte of Piero Gilardi),
ends up by simply demonstrating its
undeniably impressive attraction as a
spectacle.

But that is how things work today and not only
must we accept that this is the case, but we
must also seek to avoid pointless griping. The
problem is rather that of the politics of culture,
which appears to be the real absence from the
panorama of Italian museums, and therefore
the prime motive for the grave situation in
which our museums find themselves. And if we
can applaud Minister Franceschini for finally
laying his hands on the huge and complicated
mountain of legislation that weighs on our
cultural heritage, we should also point out that
there are a few specific criticisms that can be
levelled that would appear to be fundamental
in the creation of an effective and innovative
politics of culture. We must recognize that the
minister has operated a radical change of
direction, having paid brief attention to the
subject of cutting contributions (a topic that has
been on the table in the ministry for decades).
But we think that a real changemnent couldn’t
be dealt with starting with a choice of twenty
museums recognised as of national
importance and provided of autonomy and of
a “super-director” chosen from an international
field. And we think also that it wasn’t
necessary to retouch the complex geography
of the Soprintendenze, reducing them, unifying
them and finally putting them under the control
of the Prefecture.

If it is true that one has to start somewhere and
that doing so, after years of empty words, is to
be appreciated as a valuable sign of change, it
is also impossible not to reflect on how the
minister has intervened on the very two fields
which, notwithstanding the limits imposed by
outdated and poorly conceived legislation, had
over time been areas of merit in this country.
Without the Soprintendenze, which admittedly
required reform of its complex and overbearing
bureaucracy, the enormous artistic heritage of
our country would not have survived the wars
of the twentieth century, and neither would it
have been subjected to the detailed and
necessary processes of creating an inventory
and cataloguing, a fundamental premise for
any attempt at conservation and for every form

155

of restoration. Furthermore the directors of
these museums have operated well in periods
of economic difficulty, maintaining high levels
of presentation and scientific research in trying
conditions, often on their own and with few
tools at their disposal, while existing on truly
miserable wages, in inadequate museum
structures, unable through no fault of their own
to provide the services required of them by the
general public. Instead of intervening to
provide these directors with the conditions in
which to work better, the minister thought it
better to judge them negatively, thereby
creating a new job market, before, assessing
the validity of the existing
personnel. Nonetheless the fact that this job
market has finally opened its doors
internationally is to be applauded, even
though, in dealing solely with high ranking
positions at the level of purported top
managers, the government has failed to create
the real conditions (above all in economic
terms) necessary for peak performance in
order to reach the standards of the worlds best
museums, such as the Louvre, the British
Museum, the Metropolitan Museum etc. In this
way even our best and grandest museums will
never rival the Louvre, notwithstanding the
exceptional quality of their collections. It must
also be recognised that in a period of
internalisation it would have been useful to put
this question on the European table, so that
other countries could also be open to our pool
of experts, who in the field of museum work
are certainly second to none. This means our
young people go to work at the Louvre or
elsewhere but, with some very rare exceptions,
they will never go on to hold managerial
positions.

Please reflect on that, Minister. Perhaps the
idea of internalisation would have been a
better starting point, although it is true that
without a criterion of reciprocity we risk falling
victim to Italian provincialism: everything is
always better abroad.

In any case we have to recognise the positivity
engendered by the ringing of changes in the
sector of Heritage Culture, without however
ignoring the fields in which the government
could intervene more rapidly, if indeed the
desire is to take Italian museums to the level of
museums of the Anglo-American sphere or
Europe in general.

There are four principal arguments that need
resolving.

The first regards the creation of a new
museum landscape in Italy. No longer should
they be divided as state, civic, ecclesiastical or
private museums. Rather they should be
Italian museums, each equally public, referring
to identical legislation and with state funding ,
to be added to those of local councils, regions,
ecclesiastical and naturally those so-called
private museums, to which easily accessible
reward-based fiscal legislation should be
proffered, independently of the quantity of
funding available. This is not a case of various
institutions surrendering part of their property,
rather it is the creation of a unitary museum
circuit, operating within territorial networks
guided by the directors of the individual
institutions, all participating at the same broad
management table, who would be entrusted
with both planning and budget, in order to
create new economies of scale that are today
both unimaginable and unrealised.

The second regards museography. Museums
must be re-imagined not only on how they are
run, but also upon how it exhibits. If our
museums are re-imagined through the
perspective of temporary exhibitions, it is clear
that current museography must be changed,
made more flexible, technologically advanced,
following the criteria of the flexibility of space
and of a new and diverse reading of the
exhibits. Much discussion has recently been
made of museum labels, indispensable to the
understanding of the visiting public. Little
however has been done to utilise, in this field,
what technology can now offer us,
fromtabletsto enhanced reality, to simple
eBeacons. A flexible museum, able to divorce
itself from the concept of collecting exhibits,
often masterpieces, the concentration of which
can provoke in the visitor a sense of
“overdose”, of boredom and fatigue, becomes
a museum that through selecting works
reduces the number of them, easing the visitor
experience and enabling the development of a
true narrative itinerary. It becomes a lighter
museum, where the comfort of the visitor is
one of the conditions necessary to the
understanding of the artistic itinerary on
display. And without intending to conjure up
Eco’s paradox, to exhibit one piece at a time it
is necessary to isolate a painting so as to allow
each individual visitor a one-to-one viewing of

156

the work, from there to proceed, comparing
and contrasting other related works.

It is clear that this vision of the museum
excludes historic house museums, where it is
not possible to intervene without losing at least
some of the significance and value of the
whole. But even these historic house
museums must be re-imagined. The number of
such museums is growing continuously and
only rarely do they conform to the criteria of
historical or artistic importance that they should
do. Often they rely upon the appeal of the
personage who once lived there, as in the
paradoxical case of the house of Alda Merini in
Milan, actually rebuilt in a different place to the
one originally inhabited by the great poet.
Moreover, Pamuk’s Museo dell’Innocenza has
shown that an interesting literary idea is
sufficient for the creation of a museum. It is the
concept of museum that therefore becomes
central to the discussion and this can lead to
the creation of ambiguities and a dangerous
loss of significance.

The third and perhaps most difficult question
regards the initiation of a stock-take of Italian
museums, aimed at reducing the currently
excessive number of them, concentrating them
and beginning, with prudence, following the
guidelines of those commissions established
by the appointed institutions of control (the
Soprintendenze, the management table
described above, etc), the process of
dismantling part of the nations patrimony .
Every Museum director knows which works in
his collection could be placed on the open
market, without causing any loss to the history
or identity of the country.

Currently the principal issue is to open Italy to
the international art market. Our museums
have been unable to acquire art for decades,
with the serious consequence that they are
unable to represent, exhibit and divulge the
history of art from the Second World War
onwards. The Istituto della notifica must be

abolished at the same time as all safeguarding
legislation must be re-written, including that
which prohibits the selling of artefacts and
public property that have not been subjected to
evaluation of national interest by the Culture
Ministry. This is not a case of indiscriminate
liberalisation, but a new vision of the concept
of tutela, in the interests of promoting and
presenting new art, to the advantage of those
operating in the field and to encourage
funding. Europe is the ideal setting to
undertake a new approach in this area.

These considerations bring us to one last
fundamental reflection (the fourth): our country
must finally bring itself up to date, not merely
regarding the subjects described above, but by
creating a new and real interest in
contemporary art, finally establishing new and
apposite museums. Each city should have its
own centre of contemporary art, where each
art form (painting, sculpture, photography,
video etc.) can compare and contrast with
cinema, theatre, dance and more, and above
all engender a general exchange of ideas.

In conclusion I’d like to underline that new
responsibilities that cannot be ignored attend
us, amongst these we cannot avoid the theme
of education and formation. The long queues
that crowd around the entrances of the grand
exhibitions (often, as we have seen, a form of
cultural deceit), must neither console or alarm
us if we are able to provide, from the earliest
school ages, projects to introduce children to
the arts and to encourage its teaching in every
type of school. The time presently dedicated to
the history of art is either derisive or
completely lacking, as lacking as the time
spent on the history of music, of cinema, of
design, or of fashion etc. The image, which
occupies so much space in our times, must be
seen, read, interpreted and finally recover its
true significance. Without this it remains a poor
and senseless thing.

157

G124

Marco Ermentini

Architect, Gruppo G124 of Renzo Piano

G124 is the number of an office in Palazzo
Giustiniani, the seat of the Italian Senate. It is
assigned to the architect and Senator for life
Renzo Piano.

As soon as he was appointed Senator for life,
he decided that he would give meaning to his
role by engaging in major project for our
country: the suburbs, which are the cities of
the future, the cities we will leave to our
children. So the room was transformed from a
representative office to an operations center.
Wooden panels resting against the walls
exhibit drawings. In the middle of the room is
installed a large round table, three meters in
diameter, to accommodate presentation,
discussions, and debates about the projects.
These are projects for the Repair of the
Suburbs. Repairing recalls the old practice of
being careful not to waste, while mending the
divisions that lacerate our community, a
treatment that repairs the wound in housing.
This experiment recounts how small and timely
interventions can kick-start processes of urban
and social regeneration, with the spirit of
supplying the necessary conditions to enable
them to become independent and grow.

It is no use deceiving ourselves. The problems
of the suburbs are difficult and complex and
we certainly can’t claim to have a solution to
certain issues that have become stratified over
the long term. But a year spent in Giambellino
with four young G124 architects has been
important in realizing how the city has become
lacerated around its hemlines, just like a torn
dress. This is why we need to mend it starting
from the edges, looking at it obliquely, traveling
around it in our thoughts, which run along the
circumference without entering the center. I
think we have to embrace things to understand
them. Perhaps, in its task of rethinking the
world, it’s actually from the margins that
architecture, after so many failures, will be
reborn by putting its trust in vulnerability and
contamination. From a recognition of fragility
there follows the need to take care of the
world, to make a new beginning, so as to try
and consign a better world to future

generations. What’s more, the European
periphery is the place from which to develop a
broader discourse that takes in equality,
human rights, and social comity.

Mending

The old craft practice of repairing can be
successfully applied when intervening in a
built-up area and also in museums. It can
range from the smallest objects to the outskirts
of our cities. So perhaps the time has come to
rediscover precious forgotten skills: adapting,
patching, reusing, carrying out maintenance
work. These are all operations that are careful
to avoid waste and use materials sparingly,
without resorting to convenient simplifications
or the superfluous. If we can mend something
we will also be able to heal human relations.
There is a therapeutic need to mend; mending
the separate parts of the city means
reconnecting them, not only physically, but
also by eliminating damaging barriers and
separations. The separations between the
disciplines: architects have to talk to
economists, sociologists, and
environmentalists. The separations between
theory and practice, which have done serious
damage to our territory. The separations
between the conflicting official bodies that
decide the government of the territory, which
trigger dysfunctions and paradoxes. The
separations between the parts of the city, since
the building of walls between places have
favored segregation. The separations between
the old and the young: no one is interested any
longer in acting as a link between the
generations and feeling part of a shared past.
The separations between functions: on one
side production and on the other housing. The
separations between people of different ethnic
origins and social status. In short, healing
these separations means recovering the
meaning of things, starting from their
connections.

Architecture is the synthesis of all knowledge
and its concrete relationship with the world.
Hence recovering the art of weaving might be

158

very helpful to us in this difficult time. Never
forget that for the ancient Greeks it meant not
only weaving cloth in the strict sense but also
weaving the destiny of our lives.

Timidina

Timidina is a dummy pharmaceutical that was
launched over ten years ago. It is a response
to the arrogant attitude that architecture and
architects have adopted in recent years.
Developed through long clinical trials, it was
originally designed as a drug for the prevention
of restoration. Actually, this discipline is often
characterized by the spectacular and
exaggerated, so that a regular dose of
Timidina corrects the pathology. It is important
to read the informative leaflet and I
recommend it highly. Of course, since Renzo
Piano exhibited it last year on Lilli Gruber’s TV
program, it has become the principal drug
prescribed for the degeneration of
contemporary architecture. The significant
point is that in the following days people asked
for it seriously in pharmacies throughout Italy.
This fact speaks volumes.

Timidina is a metaphor, a playful way of
suggesting a more modest and attentive
outlook in a field where people tend to take
themselves very seriously. Timid architecture

gives a voice to much that would otherwise
remain silent, lavishing attention on the
smallest details, forgotten and peripheral
places, cheap materials, marginalized people,
the penumbra. This attention frees us from the
arrogance of the self, from its excesses, and
suggests humility and modesty, the necessary
companions on every path of knowledge.
Modesty is not a disease but a precious virtue
that teaches us to manipulate the world with
delicacy by asking many questions and asking
for permission before acting. The true richness
of the timid architect comes from knowing how
to work with little-of which little there is never
any shortage using the conservation of the
existing and the stratification of new
architecture with caution, care, affection,
humility, and intelligence. Shy thought is a
constant challenge to heavy, selfish, abstract,
academic, rhetorical, spectacular, and coarse
architecture, which tends to trample with
arrogance on the life it encounters.
Architecture has to resume its medicinal
function, as a curative balm that heals the
edges of the wounds of our places.

In conclusion, we have to try and activate
architectures ability to listen to life and sow the
seeds that the events and the life of the
community will help to germinate.

159

The Museo Egizio is experiencing a renaissance

Christian Greco

Museo Egizio, Turin

The Museo Egizio is experiencing a
renaissance. Its future is full of stimuli and
challenges. The renewal of the permanent
galleries, and the reopening on April 1st, 2015,
brought a remarkable upsurge of interest in the
Museum with visitor numbers almost doubling
in the following year. As a direct consequence
of the increase in visitor numbers the Museum
has become financially independent with the
capability to allocate limited budget surpluses
to the creation of a long-term scientific
programs. Indeed, the main challenge for the
future is to re-establish the Museo Egizio as a
center of research.

In 1826, Champollion, two years after
deciphering hieroglyphs, visited the collection
just after it arrived in Savoy’s capital, asserting
that ‘The road to Memphis and Thebes passes
through Turin’. This is our ambition: to
establish the Museo Egizio at the center of
international scientific attention. As Article 9 of
the Italian Constitution states understanding,
studying, and publishing our collections is the
best way to protect and enhance them.

The Museo’s program of activities cannot
exclude scientific research. We must
understand our collection if we are to continue
to be a dynamic and living Museum exhibiting
the collection in innovative and engaging ways.
Having material culture as our primary focus,
we surpass the limits imposed by the
materiality of the artefacts making it is possible
to investigate the intangible aspects of
Egyptian life. We consider artefacts to have a
‘life’ of their own, interacting with different
cultures throughout the centuries since their
creation. By analyzing this interaction we are

able to know how Egypt has been defined and
redefined through the centuries.

Great importance needs to be given to the
metahistory of Museums. This aspect,
neglected in the past, is of fundamental
importance. The Museo Egizio’s collections
have for two hundreds years ‘spoken’ to their
public, to Turin, to Italy, and, thanks to
international visitors, to the world. They
continue to fascinate and inspire. Studying this
aspect of the Museo is crucial to embedding it
firmly within the community that it serves.
Fundamental to this are the politics of social
inclusion. The Museo Egizio is proud that its
decision to write information panels in Arabic,
in an attempt to reconnect its collections with
its land of origin, have seen an increase of
visitors from North Africa.

A museum cannot exist without its public. Only
if the public identifies with, and feels included
by its collections, the Museum will have a
future. A problem of the Italian organization is
that long-term programming is hampered by
the continuous rotation of management
personnel and the lack of funds allocated for
the medium to long term. I would consider
appropriate a serious performance plan, with
measurable results that must be achieved and
which can be used to assess empirically the
staff who work in the Museum. The rotation
should be results driven, not time-limited. The
rotation should not be bound by a time limit,
but whether or not the achievement of results,
whether or not the implementation of
development plans that allow the growth of the
institution for which you work.

160

Museums and the Touring Club of Italy.

Massimiliano Vavassori

Department for the Touring Club of Italy.

Our association, founded in Milan in 1894, has
been responsible for over 120 years for
promoting tourism and enhancing cultural
assets and the environmental heritage as an
irreplaceable instrument of knowledge, identity
and participation for a community.

Very briefly, we would like to bring to your
attention a few points, which obviously do not
exhaust the issues that are the subject of this
meeting (and more generally of the reflections
of these days in Milan). They express,
however, the point of view from our
perspective as a private association which, as
already mentioned above, promotes travel as
the most complete form of knowledge (in fact,
it uses all our five senses).

Strong in its nature as a civil servant and
promoter of intelligent cultural tourism, closely
linked to the territory and so to the local
context, the Touring Club considers it essential
for us to strengthen cooperation between
cultural institutions, and in particular museums,
and the territories (meaning the municipalities,
associations, and businesses). This is because
cultural institutions are finding increasing
space and authority in both the internal and
external representation of the identity and
image of a destination. We need an activity
with a strong connection with the local supply,
so that the “poles of attraction” (such as
cultural sites and landscapes, tangible and
intangible traditions, and so on) are also
perceived by the public (tourists, same-day
visitors, and residents) as integrated elements
and not as parallel universes. If the sites of
greatest attraction directly generate tourist
flows and are based on a capital of a very
strong image and reputation, the smaller and
less known structures can benefit greatly from
a closer relationship with the local dimension.
(This means, for example, integration with
tourist promotion policies, participation in
systematic initiatives, such as destination
cards etc.). In short, take it a bit as a
provocation, but the “value” of a museum is not
measured just by what it contains but by what
it succeeds in “communicating of itself" to the
territory around it.

Secondly, pay greater attention to the
additional services, particularly when they
become strategic to bring museums and
places of culture in general closer to target
groups who are otherwise difficult to attract.
Young people and families are examples of the
population who have to be presented with a
visit not just as a “liturgical” moment but also
as an “experience”. From this point of view, our
country, despite having taken important steps
in recent years, is still not aligned to standards
developed abroad. So we have to organize a
system of offerings, and a narrative (in fact
several narratives) capable of becoming "cool"
and exploiting the changes taking place in the
ways of knowing and sharing. And this has to
be done in collaboration also with those – and
here we do have an example of excellence –
who are responsible for designing the spaces
and “containers”.

So it is important to give a contemporary
significance to the debate (frequently too one-
sided or ideological) between conservation and
development, and perhaps redefine the roles
that the subjects involved play in the new
scenario. On the one hand, it will be
increasingly necessary to take action to
valorize in order to preserve, so introducing a
virtuous circle. But the public/private
relationship is also changing. The strict
separation of roles is becoming blurred,
because the state cannot take charge of our
entire cultural heritage: the contribution of
private bodies – from voluntary work to art
patronage – is therefore becoming crucial in
Italy and the policies of recent years (for
example the Art bonuses) bear testimony to
this. At the same time, the concept of the
“public good” is also expanding: it is not only
"all" in the sense that its enjoyment by citizens
is a right, but gives "everyone" a new
responsibility.

Last point, in the wake of what has just been
introduced, revolves around the issue of
citizenship. Volunteering for example –
especially the cultural one – is an important
resource for reviving places of historical and

161

artistic value, and to open them to a social
dimension, otherwise precluded. Also it
reinforces positive feelings in tourists because
it transmits, through the activities of the
residents, an image of care and territorial
pride. In this regard, the Touring Club in 2005
launched the Aperti per Voi/Openfor You
initiative to encourage the opening of places of
art and culture (museums, archaeological
sites, historic buildings, churches etc.) through
the collaboration of the Volunteers for the
Cultural Heritage. The intent is to promote and
spread the knowledge of cultural heritage by
allowing visits to places usually closed to the
public. The Touring commitment is to ensure

the use in a systematic and continuous way
thanks to the presence of the Volunteers that
provide the welcoming and informative activity
guidance to visitors, as well as support and
supervision of places. In 2010 Openfor You
received the patronage of the Ministry of
Heritage and Culture, and in March 2012,
during the important milestone of the "millionth
visitor", Giorgio Napolitano gave the project the
High Patronage of the President of the
Republic. In June 2015, the Touring volunteers
look after the opening to the public of the
Quirinale.

