Japan Foundation Organised Event

Contemporary Art and the Museum in Japan: Fumio Nanjo in conversation with Teresa Gleadowe

Over 100 people attended this informative and thought-provoking event at the Japan Foundation in Russell Square on the evening of 15th November 2004, with participants ranging from artists and gallery staff to academic staff and their students. One such participant, an independent curator, gives his thoughts on the event:

[image: image1.jpg]

In the light of the current interest in Japanese art and institutions, the aim of this event at the Japan Foundation was to give an insight into the current condition of the contemporary art museum in Japan. The talk begun with a video in which the Director of Tate Liverpool, Dr. Christoph Grunenberg, gave a presentation on the many art museums that exist in Japan. His recent visit there in order to research them allowed him to introduce the many institutions that currently exist, and he gave a personal account of his visits and his opinions on institutions such as the National Museum’s of Modern Art in Tokyo and Kyoto. He gave his opinions on the nature of their collections and displays, and also the occasional overbearing of their architectural framework.

[image: image2.jpg]

It was after this introductory video that Fumio Nanjo, Deputy Director of the Mori Art Museum in Tokyo, began to discuss with Teresa Gleadowe, Head of Department for the Curating Contemporary Art course at the Royal College of Art, about the predicament of these museums, particularly in relation to the long running economic crisis in Japan. It seemed evident that, even in this difficult era in Japan, particularly with reduced operating budgets given to publicly funded museums, they were managing to continue thriving, particularly when one hears that new museums are continuing to open. It was interesting to hear of these new institutions that have recently opened in Japan, most notably the much-heralded 21st Century Museum in Kanazawa.

Teresa Gleadowe’s enquiry about the current ethos for displays of art, when faced with the opportunity to present art with a predominantly eastern focus over the globalised world of arts practice and presentation, was particularly pertinent. Yet it seems that Japanese museums still at present feel they need to heavily rely on much of the western canon, predominantly American and Western European art, for their audience to appreciate their displays. But even on this note, things appear highly promising for contemporary art museums in Japan, and this event gave a valuable insight into the role and direction they may take in the future.

Nav Haq, Independent Curator

Comments from participants:

This was a timely subject for discussion, with good, high calibre speakers.

- Artist

Christoph Grunenberg’s overall review of galleries / museums in Japan was very useful.

– Museum / Gallery Staff

The descriptions and images of new museum buildings and strategies in Japan were very interesting.

- Artist

I enjoyed the discussion about the role of the museum in Japanese society.

- Student
