Museums and the Market conference report

The 2010 MGHG conference took place in the marvellous surroundings of Leeds City Museum and was a great success, stimulating much debate around the conference theme of museums and the marketplace. The MGHG committee were most grateful to Leeds Museums and Galleries for hosting the conference in such a fine venue and all those attending much appreciated the excellent facilities and atmosphere. 
The conference opened in the museum’s impressive central arena, with John Roles, director of Leeds Museums and Galleries, welcoming delegates and giving us an interesting overview of activities within Leeds Museums and Galleries over recent years, many of which were made possible through a Heritage Lottery Grant of £19 million.
John Roles’ welcome was followed by the conference keynote speaker, Helen Rees Leahy, director of Manchester University’s Centre for Museology and new president of the MGHG. Helen explored the way in which relations between museums markets and commerce are simultaneously contested and collusive. 
The first of the conference sessions featured papers that developed this theme, in a session entitled ‘Commerce and Consumption’. Christine Guth of the Royal College of Art focused on the way in which Hokusai’s ‘The Great Wave’ has become a global museum brand. In the same session Gareth Williams (Royal College of Art) and Pazit Offner (V&A) presented papers that debated the way in which curators can shape the commercial market for objects by choosing to purchase a particular piece, in the case of both these papers a piece of furniture, and consequently remove that piece from the world of comodification and place it in the supposedly detached world of the exhibition space. By doing so, the curator paradoxically greatly increases the commercial value of other works by the artist or designer whose work has been acquired. 
In the afternoon the second session of the day looked at the formation of taste as opposed to commercial value, with papers examining the way in which museums manage collections that drop out of fashion after having initially been highly regarded. This focus also allowed both papers to present fascinating examples of the impact individuals can have on the trajectory of provincial museums. Julia Courtney of the Open University presented an overview of Winchester Museum and the changing nature of its exhibition strategy. Louise Tythcott of Manchester University described how large sections of the collection of Chinese ceramics built up by Stanley Berkeley Smith, a prominent banker, were sold over a period of sixteen years. Originally exhibited in grand style and in the most fashionable manner within Cheltenham Art Gallery, Berkeley Smith’s ceramics collection was gradually reduced from 800 to 310 pieces. 
The second day of the conference saw parallel sessions taking place during the morning, one of which focused on philanthropy and included Andrea Meyer of the Institut für Kunstwissenschaft und Historische Urabanistik, Berlin presenting a paper which looked at both the powerful founding members of the society of friends of the National Gallery in Berlin and the Gallery’s recent development of blockbuster exhibitions. 
In the same session Josef Glassée of the Catholic University of Leuven also looked at a friends association, tracing the early development of the patron society formed to support the Museum of Ghent in 1897 and examining how the society functioned. Martin Weiss from the University of Leiden provided the third paper in this session, examining how the Teylers Museum acquired its rich paleontological and mineralogical collections. At the time such collections were much sought after on the commercial market and were frequently broken up, making the acquisition of complete collections a considerable challenge. 
The afternoon saw further lively sessions including ‘Museums and Identities’, in which Natasha Degen from Cambridge University explored the nationalism in museum branding evidenced by recent major exhibitions of art works from China and Russia amongst other countries. 
In another afternoon session, ‘Leeds in Perspective’, the museum and exhibition history of the conference’s host city was examined. Rebecca Wade from Leeds University discussed the exhibition of industrial and scientific products and machinery in various locations around Leeds, including the Royal Polytechnic Institution and Coloured Cloth Hall. Examining these exhibitions represented a departure from traditional views of exhibition development in Leeds, which have focused on the history of either the city art gallery or museum, in the process arguably obscuring the considerable impact of the temporary industrial exhibitions. In the same session Geoffrey Forster from Leeds Library examined exhibitions that took place in Leeds prior to the founding of its museum, which were also temporary and frequently toured the country. Geoffrey focused on the remarkable career of William Bullock, who designed the most notable travelling exhibition and combined great business acumen with a desire to inform and educate in a recognisably curatorial manner. 
Further fascinating papers during the conference covered a wide variety of responses to the theme of museums and the market, ranging from the circulation of commodities including natural history dealers in colonial India to the regeneration of museums and the strategies of display employed by commercial art galleries in nineteenth century Britain. In his closing comments on the conference, Alan Crookham, Chair of the MGHG, voiced an opinion doubtless shared by many of the delegates when he praised the excellent quality of all the papers and the wide range of disciplines and professional backgrounds that the conference papers and attendees represented.
