

'New museology': Behind the theory, the facts.

A case study of the Louvre Abu Dhabi and its implications for international relations & cultural policy.

A presentation by Félicie KERTUDO (MRes, RCA)

Introduction

Key concepts & theories

- New museology
- Universal museums
- Cosmopolitanism

New Museology + Cosmopolitanism

=

"Universal Museums" discourse
coming from Western institutions
to justify the novelty in their
management.

NEW MUSEOLOGY

BEFORE
"Western museums"

- living fossils
- Educators of the public
- founded by the state
- collections-based
- ethnocentric narrative
- narratives of class / nation / empire
- Western institutions

AFTER
"universal museums"

- development of "international cultural franchises"
- external / private fundings
- incorporations of marketing / new managerial aspects
- representing a multicultural society
- new diversity in cultural narratives
- diverse audiences
- changed relationship with communities

neoliberalism
tourism

populism
market

post-modernism

Contextualisation

- Wider Context.
- Global **Terrorism** and its Impact on Museums.
- **Populism and Nationalism.**
- France & U.A.E **Diplomatic Relations.**
- 'Abu Dhabi 2030' & 'Label France'.

Presentation of the Case Study.

- Louvre Abu Dhabi was born from an agreement made in **2007**.
- Borrowing the name of the Louvre (brand) for **£334m** for a period of **30 years** and over **300 artworks** each year.
- Budget of **£44m a year**, a French team of **curators and experts** is responsible for **acquisitions** and building a **collection**.
- Louvre is pocketing a record **£1bn** in fees.

THE WEIGHT OF THE LOUVRE

Presentation of the stakeholders.

- French political authorities
- UAE political authorities: mainly the Ruling Al Nahyan family of Abu Dhabi.
- French museum experts.
- UAE museum experts.

FRENCH
bureaucrats:

 Sarkozy... Hollande... and now Macron

 Jean Francois Chernier
("AFM")

 Jean-Luc Martinez
(Louvre)

 Jean Nouvel
(architect)

 Manuel Rebate
(Louvre Abu Dhabi)

THEY
ARE
WHITE
MIDDLE/
UPPER
CLASS
MALES
ONLY

UAE / Abu Dhabi:

Al Nahyan:
Royal family

♀ ! Hissa Al
Dhahiri (museum
expert / Louvre Abu Dhabi)

 Mohammed al
Musrarak (chair
of TCA)

↓
Abu Dhabi Tourism
& Culture Authority

'New Museology' as a justification for the Louvre Abu Dhabi.

- A new chronological display and museographic approach.
- Bridge between Middle East & Europe.
- Protect & conserve the 'global patrimony'.
- Educate people.
- Understand other audiences outside Western institutions.

WE WILL :

- * build a new kind of display because we want to be a universal museum
- * build a cultural bridge between Europe & Middle East
- * protect the artefacts from destruction (because we are the only ones able to do it)
- * educate people (because we are cool)
- * understand (at least... try) local and new audiences.

So... GO TO HELL HATERS !!!

The stakeholders involved

Controversies & major issues at stake.

(I)

Critics from the French intelligentsia.
Complaints from the Sheik Sultan.
Working conditions.
Censorships issues & 'cultural clash'.

(II)

A new soft power.
The reproduction of Western imperialism.
Audience: a universal or exclusive museum?
A museum education, but for the privileged ones.

France & United Arab Emirates
a special relationship

French
politician/
bureaucrat

UAE Representative

Conclusion

- **Constant interaction** between **the cultural, political and social aspects** of the Louvre Abu Dhabi.
- Need for a **transdisciplinary approach** for Museum Studies.
- **Grounded theory**: impossible?
- Louvre Abu Dhabi **specificity**.
- Too early for a **survey-based approach**: we must wait for the opening (November 2017), while being aware of the issues developed earlier.

Selective Bibliography

(see PDF online for an extensive bibliography)

- Ajana, B. (2015). Branding, legitimation and the power of museums: The case of the Louvre Abu Dhabi.
- Appiah, Kwame A. (2006). *Cosmopolitanism: Ethics in a World of Strangers*
- G. Caldwell, N. (2000). The Emergence of Museum Brands
- McCall, V. and Gray, C. (2013). Museums and the 'new museology': theory, practice and organisational change
- O'Neill, M. (2004). Enlightenment museums: universal or merely global?.
- Scott, C. (2000). Branding: Positioning Museums in the 21 st Century.
- Skluzacek, C. (2010). Universality and its Discontents: the Louvre and Guggenheim Abu Dhabi as a Case Study in the Future of Museums
- Stam, D. (1993). The informed muse: The implications of 'the new museology' for museum practice