ELAINE HEUMANN GURIAN

17 December 2013
THE PINTEREST MUSEUM

How museums can benefit from emulating Pinterest: an intuitive and satisfying method of visual learning.

I am interested in ways to covert some museums
 from “nice to have” into institutions that are seen by their users as “essential”. While today’s customary museum continues to be useful, beloved by its adherents, and defended against transformation by those who understand and celebrate its value, I maintain there is room for another kind of museum, one that arises not only from the organized presentation of culture by those in control, but instead puts the control of the experience into the hands of the user.
I propose that in addition to the staff of the museum, the visitor becomes the assembler of content, based on his or her own interests, and simultaneously the creator of visual object assemblages for use by other visitors in the museum, and/or for further assembly design as proposed by Nina Simon (and of which I am a fan) or it may be a sibling idea.

I am proposing we analyze how www.pinterest.com works and then emulate the embedded philosophy. I am using Pinterest as an important and illuminating though metaphoric example. I am not suggesting museums copy Pinterest directly. Nevertheless to make the point, I have titled this paper “The Pinterest Museum”. What I am focusing on in this paper is the pleasurable fortuitousness and evolving expertise that Pinterest allows its users to gather and then I am trying to marry it with a long standing museum idea – personalizing the collections to facilitate individualized learning.
SO WHAT IS PINTEREST AND WHY IS IT RELEVANT?
Pinterest (www.pinterest.com) is a relatively new (2009) and highly successful website that uses a visual bulletin board strategy. In defining Pinterest, others have written:

“Pinterest allows you to organize and share all the beautiful things you find on the web. You can browse boards created by other people to discover new things and get inspiration from people who share your interests.”

“Pinterest users curate collections and add annotations with no supervision or institutional control.”

After subscribing to Pinterest anyone can amass visual images to their heart’s content. You can get pictures from others who have Pinterest accounts, from almost anywhere on the web save Facebook, or attach your own created images. Once placed on your “board” others can see your images and then “repin” them to their own boards under the same or entirely different rubrics. Users create boards that function as visual files in the public domain as well as a handy location for a visual catalogue available for your own reference. Pinterest is easy to use.

Because the files are personalized one feels proprietary ownership of the images you have collected. It feels like shopping and becomes a free satisfying acquisitive behavior. The activity mimics the interior role-playing fantasy monologue visitors have when they imagine themselves to be the collector, originator, or imagined user of the items they see on display in a museum.
The motivation of some commercial Pinterest users is to get the user to make an actual purchase; and the success rate leading to procurements seems to be so high that there is much profit-making interest.
 (Hayden 2012) That is not my interest. I am focusing on the self-directed educational activity: i.e., learning by finding and reorganizing visual images (very much akin to scrap booking and stamp collecting.)
In exploring Pinterest myself, I am surprised by how many unexpected connections I am making, how much visual knowledge I am gaining and how satisfying it is. Once I start exploring I begin wandering into other people’s files. I come across previously unknown images. I make inferences and new connections. I get excited. For me this activity is akin to the browsing pleasure of finding a delightful library book sitting next to the one you originally came to find. Serendipity! It is the best of the browsing function. And this internally motivated and non-judgmental learning is why I am not surprised that there is an increasing interest by educators in using Pinterest as a teaching tool.

Whenever someone repins one of your Pinterest images you are notified. There is a link back so it is easy to visit their “boards” and try to determine why they selected your image, what they are collecting and how it fits within their visual narrative. If you like their board and want to keep track of them you can begin to follow them. You can make links to like-minded people who remain strangers in most other aspects. You are in fact building a specific interest-based community.
Most importantly for me, you are building personally acquired expertise. Having found one image you can easily look up the creator of the work in the Pinterest search field and find a visual compendium of his/her work. Expertise is evolving. And if, as a next step, you investigate Google or Wikipedia to read more written information about the image you begin to expand your contextual knowledge as well.

The creators of Pinterest make no judgment about the value of the images chosen, your interests or educational level. Pinterest is a repeatable armiture with only pornographic or violence limits. You can create boards for example, about Modigliani, vintage fashion and cupcakes on same site and on different or the same “boards”. It is up to you and there is no external grading of your choice. Since the boards fill from the bottom up, a review of people`s sites show a growing personal sophistication and a surprising eclectic, inventive or poetic purpose for their collection. My stereotypic assumption of the creator’s biography and motivation has been shattered many times. I am currently intrigued about why Egon Shiele and Mark Rothko are such unexpected favorites on so many boards.
SO WHY CREATE A NEW KIND OF MUSEUM AND WHAT DOES PINTEREST HAVE TO DO WITH IT?

Why, you might ask, should we create a new kind of museum at all when the old model is trusted and enjoyed by their visitors? I remain committed to changing museums because, in part, surveys continue to show that the museum audience remains a narrow segment of our society. Try as we wish to broaden the user group through many different strategies, we have, by and large, failed to make an appreciable dent. Museum visitors remain predominantly well-educated and relatively affluent, while the majority of citizens remain outside our doors. So I began to consider how else museums might operate if they really wanted the profile of attendees to include more people from the lower, middle, and working class, and more people from minority, immigrant, adolescent, high-school credentialed, and drop-out groups than is currently the case.
To expand the audience from the current relatively static profile, I have previously advocated that museums adopt a multi-layered approach. The strategies I have advocated in the past have included: expanding collections to include works created by under-represented peoples; adding exhibition subject matter to appeal to specific disenfranchised audiences; utilizing exhibition techniques that appeal to many ages, interests and learning styles; expanding activities to their community liaison work, adding social service, changing hours, etc. I have written much on creating mixed-use activities that align with theories of civic spaces;
 and creating other architectural features that add to physical welcoming.
 Most importantly I have advocated for free admissions as an important community building strategy.

Reluctantly, I now concede that most of these good strategies when grafted onto the traditional museum do not succeed in permanently broadening the demographic very much. Free admission seems to immediately expand the visitor numbers but only slowly broadens the demographics at the margins. I conclude that the potential for expanding the range of audience for the traditional museums is limited and not to be found in the above list of strategies alone. Museums of real inclusion, I suspect, arise only when the traditional object-focused mission is disconnected from staff-controlled information and a new “free-choice learning” non-prescriptive customer is substituted.
 I am now interested in dissecting the needed ingredients to fulfill personal quests. Most importantly for me it is these museums that can best accommodate the drop-in behavior of repeat users seen in libraries. I believe that the ingredients most needed are: repeatable systems that are understood by all without regard to content without an overlay of curatorial judgment.
Why keep tinkering with the museum formula at all? Why not just create an altogether new type of institution? The simple answer is that I have not given up on museums yet and want them to rise in civic importance. All museums, no matter what type, have an asset only imperfectly understood and not yet fully capitalized upon. They are part of the panoply of congregant spaces -- locations that unrelated strangers safely use while being in each other’s company. Such public spaces are seen as safe and, accordingly, contribute to civic peace.
Although all museums are theoretically available as congregant spaces, they are not used fully by broad segments of our citizenry. But other spaces such as public parks, libraries, shopping malls, athletic stadiums, and railroad stations are. So I suggest the difference is attributable to the relationship between museums’ predominant visitor demographics and those same museums’ self-imposed role as instructor and transmitter of values while the rest of these places cater to fulfilling personal quests.
My proposition is that in order to enlarge the profile of user, we have to alter that underlying formula and disconnect the object from institutional (curatorial) content control. In that way the museum’s purpose would be to facilitate the individualized desire to fulfill a mission. This internal motivation would be strong enough to overcome any initial “threshold fear”.

I look at other collecting institutions that currently serve a wider audience and try to parse what differentiates them from museums. Consider for a moment, libraries. It is the library’s intention to provide relatively non-prescriptive service for their users based on a well understood and easily reproduced support system. The library is seen as a neutral service institution. Because it is free it can be accessed often and for targeted use. People can drop into the library while on an unrelated errand. And the library visit can be completed in a short time, with a reasonable degree of certainty that the visitor’s individualized needs will be fulfilled.
If satisfying the user’s generated questions became the main mission of the museum, it might then that they might become more useful or, as I have written, “essential”.
 The essential museum would, like the library, have organized their collections and services so that they were available on-demand (actually or technologically) and without institutional judgment as to the value of the content desired. The visitor need I am most interested in is the personal impulse to transform an internal inquiry into action -- the “need to know”, the satisfaction in acquisition – the need to “own”, and I wish to couple that with the social need “to share”. Pinterest successfully does all this virtually.
I am suggesting that the museum visit become a two-way street, with those who navigate it having the ability to leave some imprint behind that allows others to enjoy their particular discoveries as well. The technology needed to create such a responsive system would resemble cognates on the Internet like Pandora, Flickr, You Tube, Facebook, Slide Share and, most directly, Pinterest. At these sites, the public is fully engaged collecting information for themselves, and simultaneously sharing with others. The “Wall” (an outdoor technological bulletin board) created for the City Museum of Copenhagen operates like this as well.

I am proposing to broaden the relationship between the object and its many possible spokespersons. That is the fundamental difference between this paradigm and collecting institutions of the past when information was either mostly absent or the object and the information was tightly controlled. In this new focus, curators would see their role transformed from instructors to facilitators and would become gatherers of information (theirs and others) for sharing in an open-ended dialogue.

Pinterest is at present crude technologically. One cannot add large text easily, nor arrange one’s board to suit oneself, or add keywords, etc. I am hoping that the museum will alter these restrictions and therefore accumulate and make available information (not just images) that resides elsewhere – in books, records, movies, slides, etc. Then the resident object will become the trigger for intellectual wandering and unexpected connections. Think “Wiki-museum”.
In short, while I am not advocating that all museums change in significant ways, I am saying that the role of the customary museum, while useful, is more narrowly incomplete than I had formerly believed. I believe that the museums most transformable are the less used, small and mid-size museums.
 They are more easily and inexpensively changed, usually have content of local interest, and are embedded in real neighborhoods. It is these less distinguished and certainly underfunded places that hold the most promise for me. I suggest we leave the great, national, omnibus, encyclopedic museums alone to continue on their traditional way.

To fulfill the need as I describe it, the essential museum would have to provide an understandable, useful, and timely reference aid that can be replicated in other museums. The internet browser (i.e. Google, etc.) has become “essential” to many in part because the same system appears on many different and portable platforms. The foundation for Pinterest or Flickr or Pandora could also be used.
One of the arguments against setting up such an open-ended system is that some visual organizing structure is useful for all audiences, especially the novice. I agree and refer to this technique as “light framing”. I leave light framing in the hands of the museum staff to start visitors along their way. Light framing would present some of the easily understood information in an exhibition format to break the ice. This would have a curatorial point of view but could deviate from a usual exhibition by allowing for a plethora of additional technologically available information (layering) and a panoply of objects (visual storage), making self-directed browsing that branches out in individualized directions both enabled and expected. The libraries and bookstores use of large organizing categories (i.e. mysteries, biographies) coupled with special focus tables (i.e. holiday books) serve this purpose.
I wish to create something that is rare in museums: namely facilitating the visitor’s desire to approach the material on display motivated by a personal mission, exploring an interest that is not the main topic, and coming away fulfilled. This is what Ian Wedde refers as “’discourse spillage’ in which he whimsically suggests we could go to “an exhibition about war for information about bicycles.”
 And the creator of Pinterest, Ben Silverman has said “…"When you open up Pinterest, you should feel like you’ve walked into a building full of stuff that only you are interested in. Everything should feel handpicked for you."

The end result would be an exhibition that allows the visitor to begin somewhere, that layers the experience and then most importantly has avenues for accumulating what the visitor has found and the connections s/he has made for the next visitor to find and also enjoy.
SO WHY GO TO A MUSEUM AT ALL?

The sensible question arises – “Why go to a museum to find out an answer more easily available from a library or the internet?” And the reply is the classic one – because museums house and care for three dimensional materials. It is the physicality of the collections, the three dimensional evidence residing in them that make museums special. It is “stuff” in tangible form that the public wants access to.
The ironic twist is that after a quarter century of highly edited exhibitions, with selected highlighted objects (and with the majority of collections kept in storage) I am arguing for a more study-storage approach to display. This paper, in some ways, urges a favorable reconsideration of publicly available visual storage -- long used as an exhibition technique in the past and so often boring to visitors of old. This time I hope such presentations – assisted by fast and powerful browser software – will lead to personal assemblages left behind that are exciting and evocative.
My motivation is to create more inclusive museums that are embedded in the fabric of daily civic life. To do so, (in addition to eliminating admissions), I believe we must change our basic mindset by studying other non-museum institutions already deemed essential by citizens, and then create systems that make our unique assets available in similar easy-to-use, intuitive and repeatable arrangements. The vision I am told is around the corner.

REFERENCES:
� The paper has been rewritten many times as ideas evolve over the years since it was first published in 2005 as the Essential Museum. It was originally based as a keynote address delivered at the British Columbia Museum Association, October 18, 2005, in Kelowna, British Columbia and published in Lord, Barry (Ed.), Manual of Museum Learning, Alta Mira Press, Lantham, MD., 2005. That paper was itself the natural successor to two previous papers and incorporated some ideas and sentences from these. It is an organic summary of a single train of thought that has evolved over years.

� I use the word museum to mean any public institution that uses three dimensional material in a display format for the study and edification of the visitor. So this word “Museum” encompasses places like science centers, children’s museums, aquariums, planetariums, galleries, etc. and could include archives and libraries as well.

� Simon, Nina, The Participatory Museum GET CITATION

� � HYPERLINK "http://pinterest.com/about/help/" �http://pinterest.com/about/help/�	

� Zarro, Michael and Hall, Catherine, “Exploring Social Curation”, D-Lib Magazine, November/December 2012, Volume 18, Number 11/12, � HYPERLINK "http://www.dlib.org/dlib/november12/zarro/11zarro.html" �http://www.dlib.org/dlib/november12/zarro/11zarro.html�			

� Hayden, Beth, Pinfluence: The Complete Guide to Marketing Your Business with Pinterest, Wiley, 2012.

� � HYPERLINK "http://edudemic.com/2012/12/a-straightforward-guide-to-using-pinterest-in-education/" �http://edudemic.com/2012/12/a-straightforward-guide-to-using-pinterest-in-education/�	

� Jacobs, Jane, Death and Life of the Great American Cities, Random House, New York,1961.

� Gurian, E. H., "Function Follows Form: How Mixed-Used Spaces in Museums Build Community". Curator, 44, 87-113, 2001.

� Gurian, E. H., "Free At Last, The Case For Free Admission". Museum News, 2005.

� Falk, J. H., Moussouri, T. & Coulson., D., “The Effect of Visitors' Agendas on Museum Learning.” Curator, 41, 107-120, 1998., and Falk, J. H., Donovan, E. & Woods, R. Free-Choice Science Education: How We Learn Science Outside Of School, New York, Teachers College Press. 2001.

� Gurian, E. H. "Threshold Fear" in Macloed, S. (Ed.) in Reshaping Museum Space: Architecture, Design, Exhibitions. London, Routledge, 2009.

� Gurian, E. H. "The Essential Museum" in Manual of Museum Learning, Alta Mira Press, Lantham, MD, 2005.

� � HYPERLINK "http://www.copenhagen.dk/en/whats_on/the_wall/what_is_the_wall/" �http://www.copenhagen.dk/en/whats_on/the_wall/what_is_the_wall/�	

� Gurian, E. H. Curator from Soloist to Impresario", in Cameron, Fiona and Kelly, Linda, ed., Hot Topics, Public Culture, Museums, Cambridge Scholars Publishing, Castle on Tyne, UK, Chapter 5, GURIAN, E. H. (2010b)"Curator from Soloist to Impresario", in Cameron, Fiona and Kelly, Linda, ed., Hot Topics, Public Culture, Museums, Cambridge Scholars Publishing, Castle on Tyne, UK, Chapter 5, 2005.

� Chew, R., “In Praise Of The Small Museums”,Museum News, 36-41, 2002.

� Wedde, I. Making Ends Meet: Essays and Talks 1992-2004, Wellington, New Zealand, Victoria University Press, 2005.

� � HYPERLINK "http://www.fastcodesign.com/1670681/ben-silbermann-pinterest" �http://www.fastcodesign.com/1670681/ben-silbermann-pinterest�	

7

