Karyn Sykes

Seminar A

Professor Kristin Scott

10/26/08

Decontextualizing

Diepeveen states, “Museums also promote formal values; that is, they define artworks by what they look like- how they are put together rather than what they were put together for” (Diepeveen 15). He calls this the “decontextualizing” of art (Diepeveen 15). Museums display many different types of artwork, but they give very little information on why it was created. Was it created for political purposes? For religion? To prove a point? Or did the artist create it because he or she thought a particular scene was beautiful? Every work has some meaning behind it, and museums should not hide that meaning. They should give more information on the history or the background of each artwork. The National Gallery of Art decontextualized some of its artwork, which shows that the museum contradicts its goal to educate visitors, and by discovering this, my museum experiences have become more educational.

The National Gallery of Art decontextualized the artwork it displayed. One area that the museum misrepresented its artwork was in the religious sections of the museum. For example, it placed the painting Madonna and Child with Saint Jerome, Saint Bernardino, and Angels by Sano di Pietro on a wall with many others just like it. The museum does not tell the visitors that this painting was a “devotional panel”
used by religious groups to help them meditate (“The Collection”). When people see this painting in the museum, all they see is the hard work that was put into it, but they miss the whole reason behind the painting. They do not look at the painting with a sense of meditation, reverence, and awe that the religious groups had for the artwork. The National Gallery of Art decontextualizes the religious sections of the museum.

Therefore, the National Gallery of Art contradicts its goal to educate its visitors. By decontextualizing the artwork, the visitors are given a false representation of the art. The visitors are only able to see the artwork as it is in the museum and are unable to see the meaning behind the work. Also, the National Gallery of Art provides very little background information on each artwork. If the museum were truly dedicated to educating its visitors, it would provide as much information as possible to help the visitor understand the artist and the artwork. On the other hand, the museum may be trying to get its visitors to discover for themselves the meaning of the art. Linda Simon in “The Naked Source” develops this idea that in order to understand history, students should look at the original sources and discover for themselves the meaning of history (Simon 393). The museum may want its visitors to find out the background and history of each artist and artwork on their own, but the museum still contradicts its goal to educate its visitors because there are many who lack the resources to study art on their own. Even though the National Gallery of Art contradicts its goal to educate its visitors, my museum experiences have become more educational.

Diepeveen opened my eyes to the decontextualizing of art. I had been to the National Gallery of Art several times, but I had never looked at the art in its original context. It gave new meaning to my museum experience. I was able to see the meaning behind some of the artwork and look at them in a different light. Instead of looking in awe at the craftsmanship of the art, I was able to understand why the artist created it and analyze the different aspects of the paintings. For example when I look at the painting by Sano di Pietro of Madonna and child, I see it with the eyes of the religious groups. I can picture myself in a prayer room meditating as I look at the painting. Now that I am aware of the decontextualizing of art, I can look at the background of the artwork and better understand its meaning.

All museums display art outside of its original context. By becoming aware of this, we can make our museum experience more educational. We need to discover for ourselves the deeper meaning of each artwork and gain a better understanding of it. I have always heard the phrase “don’t judge a book by its cover.” We need to read the book and judge it based on its content and not by its looks. It is the same with art. We need to find the meaning of the art and not judge it based on its face value. We need to “confront the naked source” and fully understand the meaning of the artwork (Simon 395).

