

2

The Future History of Public Art

Symposium Proceedings

The 2017 Symposium of the Western States Arts Federation

November 5-7, 2017

Honolulu, Hawai’i

Symposium Director

Lori Goldstein

Symposium Advisors

Jack Becker

Karen Ewald

Jonathan Johnson

Jen Krava

Anthony Radich

Theresa Sweetland

Proceedings Editors

Lori Goldstein

Laurel Sherman

Contributing Editors

Sonja K. Foss

Lori Goldstein

Cover Design

Lori Goldstein

Rainbows by Shige Yamada. Bronze. 1998. 11’6” x 4’ x 2’6” / 7’6”. University of Hawai’i at

Manoa, Stan Sheriff Center. Photo Courtesy: Hawai’i State Foundation on Culture and the Arts.

For permission requests, please contact WESTAF (the Western States Arts Federation) at the

address below:

3

WESTAF

1888 Sherman Street, Ste. 375

Denver, CO 80203

Phone: 303-629-1166

Fax: 303-629-9717

Email: staff@westaf.org

4

Table of Contents

About the Project Sponsors 8

Introduction 10

Symposium Participants 16

Presentations and Discussions

 Keynote Presentation 18

 Our Inner Lives in Public: Making Space for Well-being and Kinship

 Candy Chang, Artist, New Orleans, Louisiana

Welcome and Opening Remarks 30

• Anthony Radich, Executive Director, WESTAF, Denver, Colorado

 Moderator:

● Cameron Cartiere, Associate Professor, Emily Carr University of Art + Design,

Vancouver, British Columbia

The Future Democracy of Public Art 32

Presenters:

• Jasper Wong, Founder and Lead Director, POW! WOW!, Honolulu, Hawai’i

• Lauren Kennedy, Executive Director, UrbanArt Commission, Memphis,

Tennessee

• Larry Baza, Council Member, California Arts Council, San Diego, California

 Respondents:

• Jack Becker, Founder and Director of Community Services, Forecast

Public Art, St. Paul, Minnesota

• Candy Chang, Artist, New Orleans, Louisiana

5

• Maile Meyer, Founder, Nā Mea Hawai’i/Native Books, Honolulu, Hawai’i

The Future of Technological Advancements in Public Art 58

Presenters:

• Jen Lewin, Visual Artist, Brooklyn, New York

• Leon Tan, Acting Head, Academic and Research Leader, Creative Industries

Practice Pathway, Unitec Institute of Technology, Auckland, New Zealand

• Mundano, Visual Artist, São Paulo, Brazil

Respondents:

• Richard McCoy, Director, Landmark Columbus, Columbus, Indiana

• Paul Farber, Artistic Director, Monument Lab, Managing Director, Penn

Program in the Environmental Humanities, Philadelphia, Pennsylvania

Public Art Stewardship: Methodological Approaches to Impact Studies 84

Moderator:

• Lori Goldstein, Manager, Public Art Archive, WESTAF, Denver, Colorado

Presenters:

• Cameron Cartiere, Associate Professor, Emily Carr University of Art +

Design, Vancouver, British Columbia

• Cynthia Nikitin, Senior Vice President, Project for Public Spaces, New York, New

York

• Jack Becker, Founding Director and Director of Community Services, Forecast

Public Art, St. Paul, Minnesota

Respondents:

• Deborah McCormick, Director, SCAPE Public Art, Christchurch, New Zealand

• Candy Chang, Visual Artist, New Orleans, Louisiana

• Heather Aitken, Project Manager, City of Calgary Public Art Program, Calgary,

Alberta

6

Summary Thoughts for the Day 112

• Cameron Cartiere, Associate Professor, Emily Carr University of Art + Design,

Vancouver, British Columbia

• Jonathan Johnson, Executive Director, Hawai’i State Foundation on Culture and

the Arts, Honolulu, Hawai’i

The Resurgence of Impermanence in Public Art 113

Presenters:

• Deborah McCormick, Director, SCAPE Public Art, Christchurch, New Zealand

• Paul Farber, Artistic Director, Monument Lab and Managing Director, Penn

Program in the Environmental Humanities, Philadelphia, Pennsylvania

• Richard McCoy, Director, Landmark Columbus, Columbus, Indiana

Respondents:

• Leon Tan, Acting Head, Academic and Research Leader, Creative

Industries Practice Pathway, Unitec Institute of Technology, Auckland, New

Zealand

• Jen Lewin, Visual Artist, Brooklyn, New York

• Cynthia Nikitin, Senior Vice President, Project for Public Spaces, New

York, New York

• Jack Becker, Founder and Director of Community Services, Forecast

Public Art, St. Paul, Minnesota

Re-thinking Public Art Policy and Funding Mechanisms 146

Presenters:

• Heather Aitken, Project Manager, City of Calgary Public Art, Calgary,

Alberta

• Jonathan Johnson, Executive Director, Hawai’i State Foundation on

Culture and the Arts, Honolulu, Hawai’i

7

• Maile Meyer, Founder, Nā Mea Hawai’i/Native Books, Honolulu, Hawai’i

Respondents:

• Mundano, Artist, São Paulo, Brazil

• Larry Baza, Council Member, California Arts Council, San Diego,

California

• Lauren Kennedy, Executive Director, UrbanArt Commission, Memphis,

Tennessee

• Jasper Wong, Founder and Lead Director, POW! WOW!, Honolulu, Hawai’i

Additional Considerations 171

Facilitated discussion of key issues that emerged throughout the symposium that need

further consideration

Concluding Remarks from Symposium Participants 173

WESTAF Concluding Comments and Thank You 189

Appendix

Annotated List of Preliminary Readings 191

Symposium Agenda 202

Participant Biographies 210

Symposium Advisor Biographies 216

Symposium Observer Biographies 219

8

About the Project Sponsors

WESTAF

WESTAF (the Western States Arts Federation) is a regional nonprofit arts service organization

dedicated to the creative advancement and preservation of the arts. WESTAF fulfills its mission

to strengthen the financial, organizational, and policy infrastructure of the arts in the West by

engaging in arts policy research and state arts agency development; developing innovative

programs, services, and technology solutions; and supporting programming for artists and arts

organizations. WESTAF regularly convenes experts and leaders around critical issues affecting

the arts and cultural policy. Historically, the organization has been funded by the National

Endowment for the Arts (NEA). In addition to NEA funding, today WESTAF is significantly

supported through an array of technology-based earned-income programs.

Founded in 1974 as a project of the Western Governor’s Association, WESTAF is now an

independent nonprofit organization. Located in Denver, Colorado, WESTAF serves the largest

geographical area and number of states of the six U.S. regional arts organizations. WESTAF’s

constituents include the state arts agencies, artists, and arts organizations of Alaska, Arizona,

California, Colorado, Hawai’i, Idaho, Montana, Nevada, New Mexico, Oregon, Utah,

Washington, and Wyoming.

WESTAF remains committed to the improvement of the capacity and quality of the public

funding of the arts by the state arts agencies of the West. Position papers, advisory research,

and professional development services are regularly provided to these agencies. WESTAF is

also an experienced technology developer and has originated and now manages seven distinct

online projects that benefit the arts and creative industries. As a progressive and evolving

organization, WESTAF initiates new programs and projects regularly and is proud to have

artists and arts administrators on staff.

Hawai’i State Foundation on Culture and the Arts

The Hawai’i State Foundation on Culture and the Arts (HSFCA) was established by the Hawai’i

State Legislature in 1965, in large part through the vision and effort of Hawai’ian leaders such

as architect and State Planning Coordinator Alfred Preis, HSFCA Founding Chairperson Masaru

“Pundy” Yokouchi, State Senator Nadao Yoshinaga, and Governor John Burns. The mission of

9

the HSFCA is to promote, perpetuate, preserve, and encourage culture and the arts as central

to the quality of life of the people of Hawai’i.

The Art in Public Places (APP) program was created to strengthen the capacity of the Hawai‘i

State Foundation on Culture and the Arts to stimulate, guide, and promote culture and the arts

through the visual arts. The APP program seeks to: “Enhance the environmental quality of state

public buildings and spaces throughout the state for the enjoyment and enrichment of the public;

cultivate the public’s awareness, understanding, and appreciation of visual arts in all media,

styles, and techniques; contribute to the development and recognition of a professional artistic

community; and acquire, interpret, preserve, and display works of art expressive of the

character of the Hawai’ian Islands, the multicultural heritage of its people, and the various

creative interests of its artists.”

Forecast Public Art

Forecast Public Art fosters dynamic, inclusive, and resilient communities through public art,

community-engaged design, and transformative placemaking. For 40 years, it has improved the

collective life of communities through a unique combination of responsive consulting services;

one-to-one support for public artists; and abundant resources, including Public Art Review, the

world’s leading public art journal. Forecast Public Art was one of the country’s first nonprofit

organizations dedicated to advancing the field of public art. Today, it remains at the forefront of

public art practices, connecting the energies and talents of artists with the needs and

opportunities of communities to improve our collective lives. Public art plays a crucial role in

shaping culturally vibrant and sustainable communities and offers opportunities for community

collaboration, for ideas to shape the environment, and for influencing change.

10

Introduction to the 2017 Symposium on the Future History of Public Art

Lori Goldstein, Manager, Public Art Archive, WESTAF

WESTAF’s 17th cultural policy symposium, The Future History of Public Art, brought together a

diverse group of public art professionals and allied practitioners who traveled to Honolulu,

Hawai’i, November 5-7, 2017, to discuss the critical needs of the field. The symposium provided

a significant platform for high-level discourse to explore existing challenges alongside emerging

strategies for the successful growth of the field. Symposium attendees traveled from six

countries to take part in the convening, including New Zealand, Australia, Canada, the United

States, Brazil, and Argentina. The global nature of the conversation, made possible through the

positioning of the symposium in Honolulu, highlighted diverse perspectives about how public art

is conceived, executed, and evaluated internationally and within a range of communities.

This convening was organized as a way to reflect on the challenges public art practitioners face

and propose ways in which the field can develop to provide a stronger infrastructure in support

of the advancement of the field as a whole. Participants were asked to prepare presentations

that elaborated on the complex themes captured within the sessions specifically curated for this

gathering. The five sessions designed for this symposium included:

● The Future Democracy of Public Art

● The Future of Technological Advancement in Public Art

● Public Art Stewardship: Methodological Approaches to Impact Studies

● The Resurgence of Impermanence in Public Art

● Rethinking Public Art Policy and Funding Mechanisms

The attendees’ continuous engagement with the dialogue throughout the event reflected the

significance of the public art field and its current precarious position at the pulse of social,

ecological, and economic tensions present within communities across the globe.

Symposium Takeaways

One of the most significant takeaways from this event—evident from the onset of the dialogue—

is the current lack of field-wide, in-person, critical discourse of this kind. There is great value in a

convening that does not purport to provide action plans and toolkits (as there is a great deal of

11

very strong resource material throughout the field) but instead provides a platform for

practitioners to openly express concerns about existing obstacles and growing needs. This

forum provided an opportunity to share critical experiences, methods, and approaches to

creating more successful and meaningful public art experiences. Most public art professionals

work in isolation from colleagues across the field. Although they come together for annual

conferences and smaller regional gatherings, in addition to virtual communication via listservs

and webinars, there are very few opportunities for artists, administrators, curators, and others

related to the field to convene in one place; connect despite geographic limitations; and lay out

challenges, strategic approaches, and tools in an in-depth, critical, and structured way.

Each attendee brought a unique set of insights and perspectives to this symposium, and I will

take this time to outline a few major themes that emerged throughout the discussion.

● Product vs. Process vs. Outcome

There is a growing tension between the process (concept stage), the product (the “art”),

and the outcome (long-term effects) as we consider ways to infuse public art projects

with meaningful opportunities for engagement and guarantee their continued relevance

in the future. Although the definition of success in public art varies by perspective and

form of measurement, particular shared experiences showed that allowing more time for

the process to develop organically alongside the product provided a more positive

outcome in the long term. While this approach may not always allow for a clear vision of

the product from the project’s inception, recent attempts at evaluation have shown that

process-focused projects have sustained engagement and relevance over a longer

period of time.

A process-oriented approach lays the groundwork for multidisciplinary and

cross-departmental collaborations and brings art practitioners to the table simultaneously

with planners, engineers, architects, and project stakeholders. The strategy has provided

a pathway for public art to respond to the needs of the site rather than react to the

desires of project stakeholders, which can often bring a shortsighted mission to the

project. In other cases, where project development is guided by a more rigorous timeline

and is limited in its capacity to develop organically, prioritizing meaningful ways to

engage the community throughout the process can lead to heightened community

12

interest and support. The relationships built during the process of public art, prior to the

creation of the final product, are crucial in building long-lasting trust among the

community, the artist, and the public art collaborators and can lay the groundwork for a

successful outcome many years after project completion.

● Create less public art?

What if we create less public art? This question, prompted by symposium moderator Dr.

Cameron Cartiere, initially baffled attendees, many of whom have become accustomed

to championing the need for more public art. However, after further debate throughout

the convening, the question of “is there such a thing as too much public art?” shifted to

“how many works of public art create meaningful experiences?”

Some public artworks may not have an essential or thoughtful purpose in public space.

With the advent of new technologies and access to hybrid public-private spaces geared

largely toward advertising, it is imperative to remind ourselves and educate our

constituents that the ultimate goal of public art is to create meaning, value, and

relevance; public art can and should do more than provide an attractive backdrop.

● Technology as a Tool for Engagement

As a brief continuation of some of the points being made above, field practitioners

should be wary of new technologies that may be flashy but are often fleeting. While

some artists have mastered the use of technology to sustain interaction with the public,

not every artist and community have the infrastructure to create this kind of work. The

integration of technology into public art planning has shifted conversations about

maintenance and conservation, and the field needs more time to study and evaluate the

outcome of this growing integration.

Studies have shown that the increase in access to technology and the greater

interconnectivity across the globe have actually made the majority of humans lonelier

and less connected because of the growing lack of in-person interactions. Public art is in

a unique position to utilize technology to bring people closer together if it is used

strategically. Depending on the needs of the public you are serving, it may be best in

13

some cases to avoid the media hierarchy and focus on work that is both rich in

substance and a platform for engagement that does not necessitate a technology

component. A bench painted by school children can be just as valuable as a temporary,

interactive light show, so do not reject one in favor of another.

● Balancing the Old and the New

Many cities, neighborhoods, and communities are at a crossroads in their long-term

development strategies for public art. Programs are tasked with bringing new and

exciting experiences to a community, while at the same time preserving investments in

permanent public art collections and other cultural heritage landmarks. Public art

programs deal with aging collections that now require large sums of conservation

dollars. This has propelled many public art practitioners to deliberate on how to both

improve and preserve the current collection and continue to make the work relevant to

contemporary society.

In some cases, there is a growing need to deaccession artwork that can no

longer be cared for; in other cases, we are beginning to see programs emerge

that are dedicated to taking a cultural inventory within a community and mining

the landscape for artifacts that act as a platform to bring new attention to cultural

assets. Especially within the context of the heated monuments debates currently

taking place throughout the U.S., it is more apparent than ever that the public is

taking an interest in those objects that have a permanent home in public space.

The growing need to balance the old and new, the aging and the contemporary,

the permanent and the temporary have added another layer of complexity to the

field. Some of the most successful examples of this approach reviewed at the

symposium utilize a temporary public art and design platform to breathe new life

into existing structures and prompt new dialogue. The approach offers ample

opportunities to reach out to the community, providing a platform to reach outwards

and ask the larger public that will effectively own the work what it wants in public

space.

14

● The Future Democracy of the Field

Honest and vulnerable dialogue regarding the future democracy of public art

played a pivotal role in the symposium. While discussions about race, gender,

economic equity, and inclusion have become commonplace throughout the

arts sector, the surface level conversations clearly have not gone far enough to

provide platforms for honest, passionate, and contentious dialogue about the

politics of public space. No matter our backgrounds or current positions, we must

acknowledge that we all bring to the table certain biases and holes in our

knowledge and understanding about those different from us.

In addition, our perspectives—whether from positions of power or from

marginalized communities—offer insight into this particular moment in time but

cannot represent the thoughts and beliefs of future generations. While we cannot

know all the answers or approach each person, neighborhood, and community

with the appropriate response, the value of bringing more diverse perspectives to

the table will be reflected in the promotion of public trust between any community

and those in decision-making positions.

● Getting Rid of the Term “Failure”

As imperative as it is to evaluate and share experiences, public art is not medical

practice. Public art is more often than not an experiment in public space, vulnerable to

the current landscape of diverse factors and over which collaborators often have no

control. Just as in any experiment, there is always room to analyze errors, study factors

that may have led to surprising and unpredicted outcomes, and conceptualize ways to

“do better” the next time. The field has created a habit of labelling projects as failures if

they do not provide the desired or expected outcome defined from the onset or if

community members have an initial negative reaction to the artwork. This sentiment can

have lasting impact on the future of public art programs and their continued funding and

support from stakeholders.

If practitioners change the way of acknowledging these public art outcomes as

learning experiences rather than failures, perhaps we can spend more time

15

analyzing outcomes. This will lead to improved field-wide morale and offer

opportunities to learn from each project by properly performing evaluations and

discussing what collaborators would do differently next time. This approach will

be much more beneficial for building the long-term infrastructure and generating

advocacy across many sectors as opposed to rejecting all that can be gleaned

from experiments that have seemingly gone awry. Some of the most successful

public art projects have also been the most controversial. It has taken time—

decades in some cases—to see the works that were deemed “problematic”

from the onset in a more positive light. In addition, negative reactions to projects,

although difficult from an administrative standpoint, can act as a barometer for

the tensions that exist in public space. Risk taking has always been a part of

public practice, and there can be a renewed sense of motivation when we take

the pressures of perfection off the table.

This symposium would not have been possible without the support of the Hawai’i State

Foundation on Culture and the Arts and Forecast Public Art. These two organizations partnered

with WESTAF to bring this global convening to fruition, and the rich dialogue that resulted was

in large part due to the efforts of partnership and collaboration. We are also extremely grateful

to our symposium moderator, Dr. Cameron Cartiere, who not only led us in a focused and high-

level conversation but also provided her own insights and perspectives throughout the

symposium as a presenter in addition to her ambitious role as conversation facilitator.

WESTAF’s long-term interest in public art stems from a 1976 publication surveying percent for

art legislation, and WESTAF has continued its involvement in the field through its Public Art

Archive™ (PAA) program. Themes that emerged from the symposium sessions will be used to

further develop PAA into a finely tuned resource for the public art field, providing infrastructure

and access to information and resources that the field currently lacks. While WESTAF’s 17th

cultural policy symposium, The Future History of Public Art, provided an opportunity for much-

needed higher level discourse within the field, we imagine this as only the beginning of the

conversation.

16

Symposium Participants

Heather Aitken

Project Manager, Public Art Program #63

City of Calgary

Calgary, Alberta, Canada

Larry Baza

Council Member

California Arts Council

Sacramento, CA

Jack Becker

Founding Director and

Director of Consulting and Creative Services

Forecast Public Art

Saint Paul, MN

Cameron Cartiere

Associate Professor

Emily Carr University of Art + Design

Vancouver, BC, Canada

Candy Chang

Visual Artist

Philadelphia, PA

Paul Farber

Artistic Director, Monument Lab

Philadelphia, PA

Jonathan Johnson

Executive Director

State Foundation on Culture and the Arts

Honolulu, HI

Richard McCoy

Director

Landmark Columbus

Columbus, IN

Lauren Kennedy

Executive Director

UrbanArt Commission

Memphis, TN

Maile Meyer

Founder

Nā Mea Hawai’i

Honolulu, HI

Cynthia Nikitin

Senior Vice President

Project for Public Spaces

New York, NY

Mundano

Visual Artist, Founder

Pimp My Carroça

São Paulo, Brazil

17

Jen Lewin

Visual Artist

Jen Lewin Studio

Brooklyn, NY

Leon Tan

Acting Head, Academic and Research Leader

Creative Industries Practice Pathway

Unitec Institute of Technology

Mount Albert, Auckland, New Zealand

Deborah McCormick

Director

SCAPE Public Art

Christchurch, New Zealand

Jasper Wong

Founder and Lead Director

POW! WOW!

Honolulu, HI

18

Presentations and Discussions

Keynote Presentation Introduction

Theresa Sweetland, Executive Director, Forecast Public Art

Theresa Sweetland: I have the incredible honor of introducing Candy Chang, somebody whom

I have looked up to as an artist, as a planner, as an incredible woman, and as somebody who

asks us to think about our whole selves and public space and being our entire authentic person

as we enter into this work.

Through the activation of public spaces around the world, Candy engages communities in

intimate rituals that examine the relationship between society and the psyche. She is considered

a pioneer in participatory public art and is interested in the threshold between isolation and

community, the dynamics between public space and mental health, and the role of the

commons in individual and collective well-being. After studying architecture design and urban

planning, she created I Wish This Was to invite people to share their hopes for vacant buildings.

She then founded Neighborland, a civic tool that has been used by hundreds of cities,

governments, nonprofits, and cultural institutions to collaborate with residents on the future of

their communities. About three or four years ago, Forecast Public Art partnered with Candy to

bring Neighborland to Minneapolis, which was an incredible opportunity.

Her participatory public art project Before I Die reimagines our relationship with death and with

one another in the public realm. The Atlantic called it one of the most creative community

projects ever, and it has been created in over 3,000 cities and 70 countries. Candy was named

one of the top 100 leaders in Public Interest Design by Impact Design Hub, a Live Your Best

Life Local Hero by Oprah Magazine, and a World Economic Forum Young World Leader. She is

a renowned international speaker on community, creativity, and mental health. Her TED Talk

has been viewed five million times. How many of us can say that?

Let me introduce Candy Chang.

Keynote Presentation: “Our Inner Lives in Public: Making Space for Well-Being and Kinship”

Candy Chang, Visual Artist, New Orleans, LA

19

Candy Chang: Thank you, Theresa. I am a big fan of Forecast Public Art and am so happy to

be here. I just landed two or three hours ago, so I am still soaking it all in, and we were talking

about how this is the best work event ever, so thank you also to the Hawai’i State Foundation

for having us here. I consider it a special treat to be in a room full of people who are all

passionate about public art, so I am really grateful to WESTAF for organizing this event where

we can all come together and compare notes and learn from all of our experiences. I look

forward to simmering on the future of public art together over the next few days.

A lot of my work is interactive. It is participatory. There are ways that I try to reach out to people

in public space to share more of our ideas, to share more of our resources, to share more of our

anxieties, and to share more of our sorrows. All of it is about reimagining ways that our cities

could be built and designed and how they can better reflect what matters to us as a community

and as individuals.

My background is in urban planning, and I started creating these interactive experiments in

public space because I'm an introvert. I had a hard time initiating conversations and speaking

up. These projects are a way for me to ask my neighbors things that I was too shy to ask in

person. They are a way for the quieter people like me to share just as much as loud ones, and it

was only over time that I realized that they had other benefits, such as the anonymity aspect, so

people could open up in ways that they might not have otherwise. That was important as my big

projects became a lot more personal.

Now I would like to share some issues that I think are important to consider in the future of the

public art field. The theme for this event is the future history of public art, so I want to start with

some very old history to really remember what this is all about. The historian of cities Lewis

Mumford once wrote that the origins of society and the reason we came together in the first

place was not just for physical survival, but also for a more valuable and meaningful kind of life.

We gathered so we could grieve together, worship together, and console one another.

Today, most of us live close together in cities, yet many studies say that people feel more

socially isolated than ever. Some sociologists say that the loneliness epidemic is becoming the

biggest threat to public health. Much like the facades of our buildings, we never know more than

the facades of the people around us. It is easy to feel isolated, alienated, and alone in our

struggles and confusions. I know what it is like to feel socially isolated because I have been

20

there. A few years ago, I lost someone that I loved very much. She was like a mother to me for

most of my life, and she was the one who really pushed me when I was a confused teenager full

of doubt and confusion. Her death was sudden and unexpected. There were still so many things

that she wanted to do.

I went through a long period of

grief and depression. It did not

help that I felt alone and

incredibly isolated in my grief.

My inner world didn’t feel like it

belonged outside at all, and I

realized how much we avoid

discussions of death. So I

wanted to put it out there to start

a conversation. I wanted to know

what was important to the people

around me, so I made this

homemade stencil that said “Before I Die I Want To . . .” With help from old and new friends, I

painted the side of this crumbling house with chalkboard paint. This house was in my own

neighborhood in New Orleans. I stenciled it like 80 times with the “Before I Die” prompt. Anyone

walking by could pick up a piece of chalk and reflect on death and life and share his or her

personal aspirations in public.

It was all an experiment. I didn't know what to expect. It was cheap to make, so I thought it was

no big deal if it didn’t work out. By the next day, the wall was entirely filled out, and it kept

growing. The responses made me laugh; some made me cry. They consoled me during some of

my toughest times. I understood my neighbors in new and enlightening ways. I saw that I am

not alone as I'm trying to make sense of my life. The wall in New Orleans was up for most of

2011, and it ended for happy reasons. A new owner bought the property, and the house

became a home again.

But that wasn’t the end of the project. I received messages from people around the world who

wanted to make a wall with their community, so I made a website with resources. Thanks to

passionate people around the world, there are now over 3,000 Before I Die walls in more than

Figure 1. Before I Die, New Orleans, LA. Photo: Candy Chang.

http://beforeidie.city/the-walls

21

70 countries. One of the most common themes of these responses on walls around the world is

centered on emotional well-being. Here are some things that people have shared:

Before I die . . . I want to let go of my anxieties.

Before I die . . . I want to live without a cluttered mind.

Before I die . . . I want to be accepted by my parents.

Before I die . . . I want to stop looking at my freaking phone.

Before I die . . . I want to get through the grief of my divorce.

Before I die . . . I want to bring peace of mind to my mom.

Before I die . . . I want to hold her one more time.

Before I die . . . I want to stop being afraid.

Each wall is unique and reflects the people of that community. Each wall is a tribute to living an

examined life. And each wall reimagines our relationship with death and with one another in the

public realm. Death is something that we are often discouraged from talking about or even

thinking about, but none of us knows how much time we have left. The philosopher Paul Tillich

once said that the greatest sin of modernism is the barren triviality that preoccupies sense.

I think public art can play a really vital role in how we deal with grief and mortality. These are

some of the most profound parts of being human that we often neglect. A big difference

between our society today and our societies in the past is how private we are with our grief

today. In the past, there were many communal rituals around grief. Displays of mourning and

the contemplation of death were once critical components of public life, but much of modern

society has swept these elements from view.

Today, when a loved one dies, you are usually given a week off and then are expected to come

back to work as usual. It is no surprise that we have so many repressed feelings. As fewer

people belong to a particular faith, more of us are left to confront death and grief alone without

the rituals or reassurances of community. Processing the stress around an unexpected death

leads to years of unintended consequences. Preparing for our death is one of the most loving

things we can do for the people we leave behind. We need to become more comfortable talking

about it. It has been interesting to see some organizations change the wording on their walls to

avoid the word die. We have a lot of word voodoo around death. When we develop our own

comfort talking about grief and death, we can help change the culture from one that is full of

http://beforeidie.city/the-walls

22

death denial to one where we encounter death in a way that compassionately prepares us as

individuals and as a community.

I came across a lot of unexpected

challenges making this first wall. It

might not have happened if this

house were not in such bad shape. I

live just two blocks away from this

house, so this is my turf. I did not

know the legal processes. It is

different and confusing in every city,

but I figured if I got permission from

my neighborhood association, the

owner of the house, the people who

live around that house—that is what

mattered to me. It’s not common to propose a project that invites people to write in public space,

and I didn’t know what to expect. I promised that I would maintain the project every day, and if it

didn’t work out, I would paint over the whole house. Most leaders of the neighborhood

association were supportive — they wanted to prevent this historic house from being

demolished. The homeowner was really into it and said, “Please, go ahead.” All the neighbors

around this house said it can’t look any worse than it does right now and offered to help.

We started painting. A police car stopped, and the officer said that a resident filed a complaint.

We needed a permit. I think it was a community leader who was afraid that people were going to

write on everybody's houses. The wall ended up empty for over a month with information about

the project posted on flyers on the wall.

The process to get a permit was really confusing. One city official told me that I did not need a

permit and if somebody didn't like it, I could tell them to “cram it.” Other people said I did need a

permit, so I went through a lot of rabbit holes until one neighbor finally introduced me to

someone at City Hall who was progressive and made things happen. That person was key.

After presenting my proposal to three civic committees at City Hall, I was granted an official

Certificate of Appropriateness that I had to post on the wall. Then, I finished it!

Figure 2. Certificate of Appropriateness. Photo: Candy Chang.

23

Any of our questions or doubts through that process were answered as this project unfolded.

Over the course of the year that this project was there, no one ever wrote beyond the wall. This

neglected space became a constructive one, an intimate one. People who ordinarily had little to

do with one another began taking care of it. People donated their own chalk; people helped me

wash down the wall when it was completely full; and neighbors introduced themselves in front of

the wall reading through the day’s responses. The grandmother who lived across the street told

me, “People are around all the time. The block is safer now.”

There were a handful of wise-ass comments, but people erased them—it’s chalk. They were

eclipsed by the thousands of sincere responses that made me feel close to my community in a

way that I had never felt before. Since this house was collecting dust and graffiti for years, no

one cared about it; yet, I confronted a

lot of obstacles to make this. If I

wasn’t so curious, I might not have

followed through with this project.

That makes me sad because I think

there are a lot of people who have

ideas for their neighborhoods who

get discouraged along the way. So I

hope that we can consider how to

support more experimental projects

in our neighborhoods to keep

pushing what public art can be. We

need to stay open minded to

unfamiliar directions and cultivate

more space to try things out.

These public walls are an honest mess. They are a big honest mess of longing, pain, joy,

insecurity, gratitude, fear, and wonder that we find in every community. All of us here are all

going through challenges in our lives right now, and there’s great comfort in knowing we’re not

alone. But it’s easy to forget this because there are a lot of barriers to opening up. While those

barriers remain, it’s easy to forget the humanity in the people around us and become impersonal

and even adversarial. During one of my gloomiest periods, I found a lot of comfort in a book

called The Middle Passage by James Hollis, who’s a Jungian analyst. Hollis said, “In the end,

Figure 3. Before I Die, Savannah, GA. Photo: Trevor Coe.

24

we are only tiny, frightened animals doing our best to survive amidst other tiny, frightened

animals.” That may sound a little grim, but it always consoles me. I return to this sentence when

I lose perspective, and it’s something I remember when I consider our communities.

Whether it is our neighborhood, workplace, or cultural communities, our personal anxieties

extend into our public life, and many of the conflicts in our communities come from a lack of

trust and understanding. Over time, I realized that this personal, anonymous prompt offers this

gentle first step toward honesty and vulnerability in public, which can lead to trust and

understanding. These are essential elements for a more compassionate society and something

we really need to cultivate more than ever. I think this public invitation to share our inner lives

without judgment hopefully creates a way of moving us toward one another for genuine

conversations about the things that matter most to us.

When someone wrote “Before I Die . . . I want to overcome depression,” a bunch of us stopped,

and we talked about how depression has affected us or people we love. We realize that we

share the same pain, and we have so much more in common than not. This also made me

wonder about the other conversations that we are not having. Mental health is often neglected

and taboo to discuss. My own emotional struggles have impaired me at times from meeting

others, forming new relationships, pursuing my dreams, and growing. I would argue that we all

have mental health issues. It is a spectrum, a continuum; at various times in our lives, we

experience stress, sorrow, anxiety, and confusion. These feelings could easily escalate to more

serious conditions like addiction, depression, or self-destruction if we ignore them. It is really

easy to ignore them if we are surrounded by a million distractions. I’ve become passionate

about this relationship between public space

and mental health, between society and the

psyche.

Many studies say that people are more

stressed, depressed, and anxiety ridden

than ever before. I think public art can play a

really important role in cultivating our

psychological well-being. So I’ve continued

to create spaces that expose the unspoken,

like the Confessions project, where

Figure 4. Detail view of Confessions. Photo: Candy Chang.

25

thousands of people have joined in to share and see the confessions of the people around them

from “I love cats” to “I hate my sister” to “I appear to have it all, and I’m still depressed,” from “I

eat too much cheese” to “I’m scared I’ll die alone.” This is the gamut of humanity on full display,

and it points to the potential for consolation and kinship when we make intimate spaces to open

up. This project reveals how quickly we will expose our struggles and vulnerabilities when given

the right conditions.

After seeing how much we struggle, I

have also created tools to help us

take the next step to find hope and

guidance as we make sense of our

lives, like this project called The Atlas

of Tomorrow. It’s an interactive mural

in downtown Philadelphia that is

inspired by the I Ching. You’re invited

to consider a dilemma in your life,

then spin this giant dial to select one

of 64 stories along the wall to consult

for poetic guidance. If you are

struggling with a relationship, you might land on a reading that encourages you to consider

where your attitude has not been useful, where it has been holding you back or the other people

involved.

The community and I also finger

painted this mural. It consisted of over

200,000 finger-painted dots that

converged into this three-story

artwork, so it became art making as a

form of meditation. By injecting this

device for personal reflection into the

public realm, I hope this mural helps

to remove the stigma around

discussing our mental health and

Figure 5. Atlas of Tomorrow. Photo: Candy Chang.

Figure 6. Atlas of Tomorrow Process. Photo: Candy Chang.

26

promotes emotional well-being as a critical component of thriving communities.

This is a collaboration with the Mural Arts Program, the Department of Behavioral Health, and

Broad Street Ministries. Because it is interactive, Mural Arts said it could support it for two years.

After two years, it would re-assess because we do not know how much maintenance the dial will

involve. It has been a year now, and so far, so good. I hope that it lasts for longer than two

years. There is so much potential and value in interactive public art works, and I’d like to see

more support for their longevity.

I’m looking out to the audience, and here is the amazing Jack Becker with us today [pointing to

Jack in the audience]. He is the founder of Forecast Public Art and Public Art Review magazine,

and I want to thank him for all the resources and community around public art that he has

cultivated over the last few decades. He is the reason that I am here today, and he is such a

progressive champion of the ever-evolving directions in which public art can go.

As we spend the next few days simmering on the future of public art, I would like us to think

about the role that it can play in our well-being and kinship. Our environment shapes the human

spirit, and it can divide or connect us; it can minimize or enlarge us. As social isolation continues

to grow, I think local infrastructure for the soul is more important than ever. We are increasingly

stressed, depressed, and socially isolated. Our politics seem to be dividing us in increasingly

extreme ways. People’s fears are being stoked into displaced hate and violence. These are

really disturbing trends. Our public spaces are our shared spaces that bind us together as a

community. I think public art can play an increasingly vital role in how we relate to one another

and to ourselves. The city of tomorrow needs more public spaces that speak to our inner lives,

where reflection and connection and conversation become commonplace, where people’s

anxieties, sorrows, and confusions are met with kindness, compassion, wisdom, and grace. I

think public art can play a profound role by helping us make sense of the beauty and tragedy of

life with the people around us, to shed our facades and break the ice, to bravely face the

darkness, and fully enjoy the light.

Thank you so much. I look forward to the next few days.

27

Q&A Facilitated by Theresa Sweetland and Jonathan Johnson

Theresa Sweetland: Candy and I were just talking at dinner. It is pretty unusual when you see

a TED Talk or a keynote by her, and then you actually get to spend the next two days with her.

We have about 10 minutes for questions, but you will also have the chance to spend time with

her later, which is pretty awesome. Do not feel like every question that you may have burning

right now will not get answered. You will get the chance to talk to her.

So Jon is going to walk around. Please just raise your hand if you have a question for Candy,

and we will get your input.

Cameron Cartiere: Hi, Candy. Can you talk a bit about the labor of these projects? Can you

speak to the degree to which you are engaging community and the sheer amount of time it

takes to produce the work?

Candy Chang: The labor it takes for projects . . . depends on the project. With some of the

projects I did on my own, like I Wish This Was, it was fast. I just made it happen because I was

a resident and the project was temporary and easily removable. As I create larger public

installations and partner with many organizations, we do it in a very thoughtful way, and it does

take a long time. I think that has been good in certain ways. The Mural Arts project, for instance,

took at least a year until it was out in the world. Over that time, I worked with a lot of local

groups and mental health organizations, including Broad Street Ministry. It is this incredible

secular like church that serves the homeless population for Philadelphians, providing a lot of

different services, including mental health services. I met with a lot of people there over the

course of several months and talked about what we could do to take care of our emotional

health. That is something I would love to hear more about with all of you. I was asking a few

people tonight, “What do you do to take care of your mental health?”

When we think about mental health and how we take care of it, it can be very nebulous. Taking

care of our physical health is very concrete with the exercise we need to do, but mental health is

a lot more abstract. It’s definitely not just meds. It is not just about going to see mental health

therapists. I think there is so much more involved, and I have been thinking about it for myself.

The things that help me—like meditation, going to saunas and steam rooms, museums,

journaling, dream interpretation, using the I Ching—are part of such a wide range of things

https://www.ted.com/talks/candy_chang_before_i_die_i_want_to

28

people have talked about that help them to feel centered again and to restore perspective. A lot

of these projects are part of a long process where I soak in a lot and listen to a lot of people. It

gets me to think about what might be helpful here, too.

The Mural Arts program has a great program called the Porch Light Program, where the goal is

to look at public art as a way to heal in terms of the well-being of the community. Those were

the parameters; I could do whatever I wanted. After talking with so many people there, it pushed

me to think about what helps me and what could be useful to other people. That’s how that

project happened—trying to figure out a way to translate the I Ching into something for the

public good. In school, we are never taught how to deal with our relationships or our psyches.

We are very psychologically immature, repressing a lot of feelings or projecting our fears in

different ways. Things get displaced, and it leads to a lot of conflict and misery. I think there is a

lot of opportunity and value in offering more tools and talking about our mental health struggles

and what helps us.

Maile Meyer: Mahalo for your work and your vision and just the construct that you operate in

because it comes from a personal place. I am fascinated by the idea of what’s left behind for

community because you sparked people to deal with pain in a very real, authentic way. Often,

projects like these are a scatter of ideas and by the time they get to places like Hawai’i, they

have been very trivialized. At its core, what you have done is really given people a safe space. It

is predicated on trust and community. So, you have done this mural, Before I Die, and people

come and respond. But when you leave an area, how do you support the community? Or do you

back away and let the community support itself? What happens when you ignite that spark of

community engagement in a very real and personal way? How does it get managed through its

own organic life in community?

Candy Chang: I think it depends on the project. With Before I Die, how do you know what to

expect? I didn’t know if anyone would even respond. This public art project has turned into a

kind of open-source project, like a public art version of Linux. It’s a sort of strange open-source

project that has been such a learning experience for me to cultivate and give it what it needs.

For all of the Before I Die walls out there, it was always started by a local organization or

resident. There is always someone there that is the spark and says, “I want to make a wall in my

community,” and then they contact us. I try to create all the resources possible to help make that

29

happen, to make it as easy as possible, and to share all the things that we learned through our

process. Then it becomes this really interesting experiment where communities support

themselves in their own ways. Some organizations have created a framework for it. For

instance, in Tulsa, Oklahoma, an organization took certain responses on the wall and tried to

make it a reality for the writer, the person who wrote it. They helped somebody run a marathon.

There was a wall in Joinville, Brazil, where somebody saw “Before I Die . . . I want to learn

photography.” Someone who read this was a photography teacher. Somehow, through

Facebook, he tracked down the person who wrote that on the wall so he could connect and be

his mentor. There are a lot of experiences like this where people have run with it in their own

ways.

As I think about it more, I wonder how to collect these kinds of stories. There are so many things

that happen afterwards that I never hear about. It’s all been an interesting experiment, and I’d

love to learn from your experiences as well.

Mark Salinas: Thank you for your presentation, Candy. I’m a big fan. When I look at your work,

thematic things aside, I really see an analog approach to what is now social media through very

do-it-yourself participation by the community. The number of likes aside, access to Internet

aside, everyone has the opportunity to post their feelings in a very humanitarian way. I was

curious to know what other opportunities you might foresee for us as advocates of public art that

might incorporate sort of an old-school approach to communication.

Candy Chang: Yes, it’s interesting. When I started creating these public experiments, I thought

about what I could do with the skills I had. My background is in urban planning, architecture, and

graphic design, so a lot of my first public art experiments were based in print, analog-like things.

Only over time did I realize they had other benefits. They're accessible, un-intimidating, and the

anonymity is really interesting, especially because of how anonymity has played out online.

When you say anonymity online, it makes me think of YouTube comments and some of the

most horrible parts of humanity on display, hiding behind anonymity. However, with these

projects, I learned that there is so much value that can come out of anonymity as well. That’s

where I think analog components can play a big part in projects, depending on what it is you are

trying to pursue. These days, as we’re inundated with more and more technology, we feel this

pressure to carry a tail of behavior behind us. Every comment we make and picture we share

30

online will follow us for the rest of our lives. That is a lot of pressure, and it ends up pushing us,

sometimes in unintended ways, to only expose a certain side of ourselves.

With these anonymous projects, I’ve seen how people will open up in ways that they wouldn't

have if their names were going to be attached to it forever. I think that is something to consider

as you think about the projects and processes you’re pursuing—where anonymity can be

valuable in helping people to really open up and be honest and vulnerable. Maybe that can

reveal a deeper layer of expression, of understanding, of consolation, or to help people see how

much they are not alone.

Opening Remarks

Moderator: Cameron Cartiere

Cameron Cartiere: It is fabulous to be here. When Lori sent me the email to ask if I would be

interested in participating in this symposium in Hawai'i in November, I wrote back "sure," to

which she wrote back, "Thank you for agreeing to moderate the entire conference." My

response was, "That was not in the email."

We are among friends. With that in mind, we are going to be very mindful of one another’s time.

I have been in a number of conferences this year. I mentioned earlier at our pre-conference

workshop that this is the third conference I have been involved with this year with a title that had

something to do with “new.” In Portland, it was “Reboot Public Art.” In New York, it was “New

Ways of Thinking in Public Art.” And, of course, here it is: “The Future History of Public Art.” So,

we are at this moment of both self-evaluation and reflection and, I think, hungry to do the next

thing.

Within that, I would ask us for this next day and a half to not hold each other hostage with time.

There's a bit of a technicality in that everybody's been given 12 minutes. That is not 13 minutes

or even 12 ½. We will alert you when you’ve hit 10 minutes, when it’s time to start wrapping up.

I want everyone to know that we hear you. This group hears you. If for some reason, whether

you are a participant presenting or a discussant or an observer and you feel like you need to be

31

heard, come to me directly. I will give you five minutes of my undivided attention. I will even time

it. I may have a drink in my hand, but I will give you that five minutes.

Also, if you have ideas or thoughts, write them down. Feel free to hand them to me along the

way if you're not comfortable during your time to mention them or if you are in a position where

you feel like you cannot do that yet. There are moments along the course where I am supposed

to give feedback and do a reflection, and all of those are really valuable. Again, we will hear

you.

I want to say, before I turn it back over to all of you, that in that hunger to figure out what the

next thing is that seems to be really bubbling up this year, can we—for at least this day and a

half—agree to listen in a slightly different way? I would like us to create a space here where

people can try out a new idea—even if it is something that they might not actually agree with—

but they want to hear it out loud. For instance, yesterday when I asked, “What would it mean if

we made less public art?" I felt half the room cringe. Can we try and listen in a new way and be

in a space where we are reflective? Can we consider action rather than what we normally have

to do, which is react?

That, I hope, is the environment I can help hold for you here. We will start off with our first set of

speakers. Anthony, did you want to say anything else?

Anthony Radich: Can we just get a quick identification of the speakers?

Cameron Cartiere: Everybody has full bios, so we can just go around quickly and say your

name and where you're from, please.

● Lauren Kennedy, Executive Director, UrbanArt Commission, Memphis, TN

● Jack Becker, Founder and Director of Consulting and Creative Services, Forecast Public

Art, Saint Paul, MN

● Deborah McCormick, Director, SCAPE Public Art, Christchurch, New Zealand

● Larry Baza, Council Member, California Arts Council, San Diego, CA

● Jen Lewin, Artist, Brooklyn, NY

● Jonathan Johnson, Executive Director, Hawai’i State Foundation on Culture and Arts,

Honolulu, HI

32

● Jasper Wong, Founder and Lead Director, POW! WOW!, Honolulu, HI

● Cameron Cartiere, Professor, Emily Carr University of Art + Design and Co-Editor in

Chief, Public Art Dialogue, Vancouver, BC

● Lori Goldstein, Manager of Public Art Archive, WESTAF, Denver, CO

● Leon Tan, Academic Leader Postgraduate, Unitec Institute of Technology, Auckland

New Zealand, Design & Creative Industries

● Candy Chang, Artist, New Orleans, LA

● Richard McCoy, Director, Landmark Columbus and Exhibit Columbus, Columbus, IN

● Mundano, Artist and Activist, São Paulo, Brazil

● Heather Aitken, Project Manager, City of Calgary Public Art Program, Calgary, Alberta

● Paul Farber, Artistic Director, Monument Lab, Philadelphia, PA

● Maile Meyer, Founder and Owner, Nā Mea Hawai’i, Honolulu, HI

● Cynthia Nikitin, Senior Vice President, Project for Public Spaces, New York, NY

Cameron Cartiere: You all have the agenda and biographies of all the participants. We are in a

non-wi-fi zone, but I encourage you to embrace this opportunity to unshackle yourself from

those emails. You can always use me as the fall guy. You can say that the moderator banned

any external communication. You can send them to me. I will protect you.

Our first panel is “The Future Democracy of Public Art.” Our three speakers, Jasper Wong,

Lauren Kennedy, and Larry Baza will be presenting in that order. We'll start first with Jasper

Wong.

The Future Democracy of Public Art

Jasper Wong: I get the pleasure of starting everything. We're presenting on the future

democracy of public art, and it felt really broad when I read through the description of the

session. It also felt exactly like what we do as an organization. I thought it would be best to talk

about where we started, the history of it, and how it applies to the future democracy of public art.

I'll play one of our videos in the background and then talk about what we do. [Image reel linked

here.]

I run a mural festival called POW! WOW! I was born and raised here in Honolulu. I left the first

chance I got. I moved to San Francisco and went to art college at California College of the Arts.

https://youtu.be/6qxJdIQP2pM
https://s3-us-west-2.amazonaws.com/publicartarchivelg/Jasper+Wong_POW+WOW+reel_Symposium.pdf

33

After being there for six years, I wanted to figure out how to turn my ideas into physical forms. If

I wanted to make a shoe or a bag—or anything for that matter—what was that process? How to

get from point A to point B. In college, however, we never learned the business side of it. We

just started conceptually thinking and building technical skills. Beyond that, it was up to us to

figure out how we were going to create a living or do what we do through the pursuit of art.

So, I moved to Hong Kong. At that time, China was one of the manufacturing capitals of the

world. Hong Kong was the gateway to that. I moved there to learn, but at the same time, I

wanted to continue to show my work in exhibitions because I really fell in love with that while

living in the Bay Area. I took my portfolio around to different galleries, and I kept getting rejected

because I was the wrong kind of Chinese. In Hong Kong, the market is very finance based and

revolves around how well your work will sell. There was not enough potential for them to sell my

work in galleries in Hong Kong. In reaction to that, I started my own gallery.

The Initial POW! WOW!

I found an old restaurant that was abandoned on the outskirts of the commercial district. It was

empty for about a decade. We painted the walls white, put in windows and doors, and it became

a gallery. The very first exhibition we did there was the very first POW! WOW!

The reason why we chose that name is because the idea originally came from comic book

culture. Pow! was like a punch in the face, so that felt like that was the impact art could have on

a viewer, and Wow! was the reaction to that. But powwow together is a Native American term

that describes a gathering to celebrate culture, music, and art.

The whole point of doing the project was to:

● Emphasize the process of art. Many times, I feel like the process leading up to the final

work is sometimes more interesting than the final work itself.

● Collaborate to bring artists together and connect them with local artists.

34

In the end, we destroyed a lot of the artwork because I wanted to bring it back to why we started

doing art in the first place, which was for the love of it. When we were kids, we painted and drew

for fun. We were not trying to make something that we had to sell later.

I decided to bring this idea back to my hometown of Honolulu, Hawai’i. I wanted to add to what

was going on here and to bring back some of the work that we were doing in Hong Kong. I

wanted to recreate the same project concept with a similar focus on process and collaboration,

but I wanted to grow the project to a larger scale.

Bringing POW! WOW! Home

For our first project, we brought in 10 artists and created a mural. There was a mural in the

parking lot where we were doing our project. We felt murals were perfect for what we were

doing because we were doing the work in a public place. We were collaborating with each

other—10 of us from all over the place, from local artists to Canada to London to Australia, etc.

Because public art is ephemeral, we were not creating work that we were trying to sell. It was

for the public sphere. It was created for the community.

We started off with 10 artists creating a mural. In future years, we created 12 murals around the

neighborhood, followed by 70 murals created by 120 artists over a period of a week. We just

completed that in February. From there, we've been growing the project outwards. The real

structure of what we do is creating public art through the guise of the art and music festival.

We're creating a lot of work all within a week.

The aim of POW! WOW! is to:

● Bring people together through a shared vision of beautifying communities with large- and

small-scale murals and installations;

● Build bridges among artists of different cultures and ethnicities by flying in people from

all over the globe to come together with local artists;

● Educate the public about art and remove some of the stigmas that exist with some forms

of public art.

35

A lot of the work we do stems from graffiti culture, so the use of spray paint scares a lot of

people, especially in the communities in which we work. It is seen as part of the decline of a

community where they think that spray paint is related to vandalism and leads to drug use, drug

dealers, homelessness, etc. I have been blamed for everything from public urination to the

decline of a neighborhood. I actually had an anti-me group in the community. It was not anti-art,

anti-public art, anti-street art, or anti-graffiti, it was just anti-me specifically. This group would try

to find me to yell at me.

POW! WOW! Today

We want to educate the community about the work and provide educational resources and

mentorship opportunities to the youth of our community. We started opening up art and music

schools that are free to the kids; we have been doing this locally in Hawai’i for the past seven

years. Usually, we format these opportunities by scheduling public art events throughout the

community throughout the week. In addition, we will also organize art exhibitions, talks,

workshops, documentary screenings, concerts, block parties, soccer tournaments,

breakdancing, graffiti battles—all types of events.

Our main goal is to try to be really inclusive with the artists that we work with and with the

community. That is why we work with such a wide variety of people. We work with established

artists like fine artists and sculptors as well as illustrators, comic book artists, and graphic

designers. We work with emerging artists through our schools and with students who become

official artists and part of the project itself. We work with graffiti artists, taggers, bombers,

everyone. We also work with Native Hawai’ians and Native Americans. I have been involved in

Native American powwows, and I work closely with Native American powwow directors so we

can also expose people to what's going on with the Native American community and artists.

We have done this project in 16 different cities all over the world, including Honolulu;

Washington, DC; Hong Kong; Arad; Israel; Long Beach; Worchester; and Lancaster, California,

which was with the Museum of Natural Art and History. We worked with South by Southwest

(SXSW) in Austin, Texas. We've done it in Tokyo, Seoul, Guam, San Jose, cities in Taiwan, and

we are working on this same public art project in Manila, Cleveland, and San Francisco.

36

We have created hundreds of murals locally in Hawai’i and thousands more globally. We have

always accomplished this through our own means and have never tapped into any sort of public

art fund for support. The only government support we have received in Hawai’i is through the

Hawai’i Tourism Authority because we have created a new tourist destination, so it supports us

in that regard. It is always our group doing it on our own—creating projects and painting.

POW! WOW!’s Democratic Approach

We exist outside of the normal public art workflow. We do it in a more gung-ho fashion. We see

a wall. We get the paint. We get a lift. We paint the wall. We've painted on 12-story buildings in

Tokyo. We recently worked on an 11-story building in Seoul, South Korea. We painted that in

four days. We painted the 12-story building in five days.

That speaks to the democracy of public art in cases where it's more our team just doing it on our

own. It is more grassroots and often more about finding blank walls and getting paint on them.

All we need to do is talk to the owners and the community. We make it happen. It is sort of

similar to what Candy Chang talked about in her keynote speech yesterday. You locate a wall

that looks like it can use some beautification. We have some paint left; we have artists and the

brushes, so we just paint it.

I believe that public art can permanently change the fabric of communities and the lives within

those communities. It can turn neighborhoods into outdoor galleries. We have seen it

completely transform neighborhoods where people now find the murals, take photos in front of

them, and discover new shops and restaurants nearby. We take the art out of institutions, and

we give it back to the people. It is painted by the people. That is my interpretation of the future

democracy of public art, where we just do it on our own. The tools are there. We just go and do

it. Thank you.

Cameron Cartiere: Excellent. Thank you so much. Our next presenter is Lauren Kennedy.

Lauren Kennedy: Good morning. In contrast, Jasper, I feel like I am the man talking about the

future of democracy of public art. I run a percent for art program working with the city of

Memphis and lots of private folks as well. In thinking about the democracy of public art, there

are a lot of beautiful democratic ideals that form the basis of what we do, but in the same way

37

as actual politics, those democratic ideals often fall short—as they do now. You can guess my

politics later.

I worry quite a lot about where we are falling short. I have some general concerns I want to talk

through, and then I will share a bit about an experience that we had this year where we were

really taken to task on some of these things.

I think a lot about equity, access, and ownership. In the same way that every sector is grappling

with this or needs to be grappling with this, we have to examine who is holding the power in a

situation, who is able to participate, and who is invited to the table.

Like I was saying, across all sectors, the ability to access resources, education, and

opportunities to lead this work is very limited. I am a straight, cisgendered white woman running

a public art organization in a majority black city. I can sit here and talk about how problematic

that is. We have a lot of room to grow to make sure there are more people represented and that

we're supporting more people accessing this work. We want to think deeply about how the

public interacts with and accesses the work as well.

Equity in Memphis

Following that thread, in Memphis, which is a place that I love very dearly, even as we talk

about equity, I feel that we are still very limited in our conversation around it. We are very much

completely focused on that in terms of black versus white. As the city comes up on the 50th

anniversary of the Memphis Sanitation Workers’ Strike next April and the assassination of Dr.

Martin Luther King, Jr., in a lot of ways, we are not anywhere near where we need to be 50

years later. That is very hard and sad to sit back and look at.

We are also not talking about queer people. We are not really talking about women or anything

that is not black and white. How do we help push that conversation forward a little bit? I also

really worry about the democratic ideals that we talk about around public art. I do believe our

public art should provide sacred spaces. I would like for community members to enjoy public art

in their neighborhoods or on their way to work. I think that is a beautiful concept and a huge

reason why I am drawn to the field.

38

I also really worry if we are having the impact that we say we are having on communities. I

prefer to use neighborhoods rather than communities because I feel like community is too

monolithic many times. We have absolutely, as an organization, clothed neighborhoods with art.

I drive by them, and it breaks my heart to know that we did that. I think that the real meat of the

work is to think about how we spend more time, resources, and energy on thinking about that

impact around the engagement with the process. It is something that we have to really address.

These are questions that I have been asking for a while but particularly over the last year. Over

the summer, we were locked in a pretty intense battle with our city council. Some folks here

know a little bit more about it because I SOS’ed them as this was playing out. We got hit really

hard around local artist participation, particularly artists of color. It led to some funding being cut.

It then led to an escalation of the situation where a city council member really came for us and

threatened to cut all of the percent for art funding going forward. The councillor also threatened

to cut our contract with the city so that we would no longer lead the work in Memphis. We

battled all year to protect what we do and the people we support.

Action Items

We are a little bit ahead of that now, but we are still figuring out how to grapple with that. We

opened a lot of conversations as this was playing out. We organized focus groups and public

meetings. Through those conversations, we came up with this list of action items to really help

us address the issues of equity in our work. I think they're all really connected and layered.

There are some things we are doing now and some things we are looking ahead to do. I am just

going to touch on a few of those from each of the columns outlined in the document.

We are looking a lot at our process and how our processes, without intending to—and I am at a

place in my life where I do not really care about good intentions if you are not doing anything

with them—have been upholding inequitable systems. Again, because of access to resources

and education, a lot of the artists in our city who are successfully leading commissions for public

art are white men.

Strategies for Tackling Equity in the Public Arts Sphere

So how do we create more access points for artists to step into the work? The strategies we

have identified include consistently offering workshops and doing a lot of needed hand holding

https://s3-us-west-2.amazonaws.com/publicartarchivelg/Infographic+-+Racial+Equity+Action+items.pdf

39

to navigate the application process, share more about the transparency of the process, or be

more transparent about it.

The selection committee process, the refining of designs, and the engineering are a lot of the

big barriers to doing this work. Therefore, it has become extremely important to really make sure

that artists as well as the public have an understanding of what the process looks like. We also

need to think about how we put together those selection committees and the types of resources

and training we can provide to those people. I will come back to that in a minute if I have time.

Building off of the selection committees, how do we think about the connections we are making

to neighborhoods and the people living there so that they do not feel that we have just plopped

work on them and made all of these decisions without them, which is often the case? That

feeling happens a lot.

Even further out and bigger picture, we were getting really publicly beat up for some things that

are not just the work of our organization. Looking at the inequity of the art world is not anything

that my one organization and team of three, including myself, are going to topple. So what is our

role in this very public place, now in the public spotlight, to bring other organizations into this

journey with us? How do we address equity as an ecosystem?

We also need to think about how we bring other artists into that ecosystem with us. Through

these series of conversations, there is this contingent of white artists who are using the trouble

with the city council as an opportunity to complain about why they are not getting commissioned

for projects. The level at which they were not looking beyond the impact on their careers and

how we are talking about this entire arts ecosystem in the city was sad to me. We have got to

bring so many people into this experience with us.

This is a huge list of things for us to try to accomplish, and we are going to be working with

some consultants around this new strategic plan to try to institutionalize racial equity through

every part and every layer of our work. We are thinking about and having lots of conversations

with some of these other organizations and people to figure out how we can address this

beyond just what we do but throughout our city. We are thinking about ways to help bring more

artists into it in a way. We understand that not every artist wants to be a public artist, and that is

cool, too. What are some ways that we can provide, outside of producing sculptures and murals,

40

resources to artists who don't want to make those big heavy permanent things that have always

been our jam? We are constantly trying to provide more opportunities for folks.

This is all very tough. It is very, very tough work. I am not presenting any answers or solutions,

but I am hoping that we can, over the course of the next day and a half, talk about this more. I

have lots of things I learned yesterday that I want to try to bring home, but we all need to keep

learning, pushing ourselves, and gut checking at every step of the path. Thanks.

41

 Figure 7. Urban Art Commission Action Items. Document: UrbanArt Commission.

42

Cameron Cartiere: Thank you to Lori for putting this topic first and throwing us in the deep end

of the pool right off the bat. It is excellent. Our final presenter, Larry Baza.

Larry Baza: Good morning. I would like to begin with a statement that I made when asked by

Forecast Public Art for a response to the following question. I think it will give you an idea of

where I am coming from. The question was: “What is the transformative potential of public art

and public artists for our future?”

I believe that the transformative potential of public art for our future in the United States is

tremendous. The established and rapidly growing appreciation that Americans have for the

humanization of communal spaces that integrate public art supports an incredibly wide range of

public art programs and strategies throughout the country. The realization that space is not

unlimited in urban cities, suburban communities, or rural towns is an important driving factor.

Other factors include decaying physical infrastructures, urban blight, and flight. There is also a

growing return to city life and a brave generation of young folks and families taking advantage of

home ownership and new business opportunities in decayed inner cities or rural towns that have

seen better times and larger populations. The creation of public art projects specifically informed

by and designed to meet local needs, cultures, and aspirations, along with the right of our fellow

citizens—the actual public—to participate in the development of their environment, I hope will

prevail. Finally, none of this is possible without the knowledge, vision, and creativity of public

artists and public art administrators working with elected officials, bureaucrats, business leaders

and our public—the citizens.

Naturally, there are challenges ongoing. What follows are key issues based upon my

experience and in consultation with colleagues working in the field. Bear in mind that my public

art experience is based upon my work in San Diego with the County of San Diego's Public Art

Advisory Council as staff; the City of San Diego's Commission for Arts & Culture as an

appointed member and chair; the Port of San Diego's Public Art Committee as a panelist; the

San Diego Airport Authority's Public Art Program; and my service on the California Arts Council.

What follows are four areas important to the discussion of the future democracy of public art.

43

The Four Areas Important to the Discussion of the Future Democracy of Public Art

Artist Training

First and foremost, it starts with artists. Without artists, there is no art—public or otherwise.

There is a serious shortage of artists who have the experience, skill set, and training to

successfully compete for and execute public art commissions. BFA and MFA programs at major

institutions and universities are not providing the training needed to prepare artists for this work.

Training for artists is needed to work with architects, landscape architects, and developers.

Training for the skills required to work with fabricators who build the components for public art

projects are a must for a public art career. As public art projects continue to be focused upon

communities and in communities, the training and skill sets in community engagement are

required for working in all communities with residents comprised of low, middle, or upper income

levels.

Training in cultural competency and sensitivity are essential for working in any community. It is

also impossible to ignore that there are large pockets of immigrants throughout the country,

including refugees, legal green card holders, and undocumented immigrant workers. All of these

populations have some commonalities and differences unique to their cultures; the most

important commonality includes the challenges on their lives since arriving here and beginning

new lives in this country.

Technology

Many artists are drawn to and are working in constantly changing technology that will drive new

media and digital projects for both permanent and temporary public art installations.

Opportunities for learning for both artists and public arts administrators in this area will only

grow in the future. We who are working in the field need to communicate to our universities and

community colleges about the need to create coursework and training courses beyond the

traditional BFA and MFA program models. Perhaps even a special certificate program or

programs for public artists might be a starting point in our country.

44

Monuments and Racism

The most positive aspect of the controversy surrounding the removal of monuments that

memorialize the so-called “confederate heroes” of the Civil War is that finally, at long last, we

are having a national discussion on racism, that deplorable institutionalized product of slavery.

Tragically, the murder and bloodshed of Trayvon Martin and black men in Florida, Missouri, and

Michigan were the catalyst for the Black Lives Matter movement. It was and is no secret that

black and brown men have made up the largest prison population in the country for decades.

The movement itself, of course, has become a target of racists. The racial profiling by some

individuals in law enforcement and, in the extreme, the head of an entire department, such as

the convicted and former sheriff Joe Arpaio, has been exposed. The big question regarding this

national, unofficial, and spontaneous discussion on racism is how to focus and work to develop

strategies that will empower and inform politicians to create legislation to eliminate racism and

begin the healing. I believe it begins at the local level. It will take courage and relentless

commitment.

Identity

All across the country, cities and communities, in the last three decades, have been grappling

with the reality of the demographic changes that have made our cities more racially diverse than

ever before. The struggles for equality and civil rights have expanded and become more

inclusive of LGBTQ communities. With some difficulty and ongoing push-back, marriage

equality has moved forward. Transgendered people refuse to be invisible, and their fight for

equality and their very existence has cost some their lives.

Our country is growing into a multi-racial society, despite an incendiary, racist president and

administration. Our country, which was predominately white with pockets of "minorities," is

becoming multi-racial. Those so-called “minorities” have been predominantly black Americans

nationwide. In the Southwest, it has been brown Mexican Americans, Puerto Ricans, Cubans,

and black and brown people from the Caribbean. We must never forget the pitifully low numbers

of Native Americans who have survived the attempted genocide during the colonization of this

land by white Europeans.

45

The exception to those examples is right here in Hawai’i, which is a truly multi-racial society.

Despite the imperialistic overthrow of Queen Liliuokalani and the Kalakaua dynasty and the

subsequent annexation of these islands, the Hawai’ian people persevered and achieved

statehood. The contributions and traditions of all the cultures of its people are valued,

respected, and are an integrated part of the Hawai’ian identity and the spirit of aloha. As a

nation and as the public art field working to make projects relevant and meaningful for all our

communities, we have a lot to learn from the people of Hawai’i.

It is important for me to close in the tradition of so many world cultures by giving thanks to

WESTAF, the Hawai’i State Foundation on Culture and Arts, and Forecast Public Art for making

this gathering and these talks possible. So mahalo and mil gracias, a thousand thanks.

Cameron Cartiere: Thank you to all our presenters for a really rousing beginning. Now we will

listen to our three respondents. There will be some time for discussion after that. That is the

pattern that we will move through for the rest of the day. Our first respondent is Jack Becker.

Jack Becker: First off, I agree with Cameron. We were thrown into the deep end of the pool

right away here, but it is fascinating to hear the diversity of approaches to this topic by some

really incredible presenters. I have to say I am just so impressed. From focusing on the art and

the artists to focusing on the process to focusing on really big-picture issues that face

everybody, this is the opportunity that a symposium like this offers. I also want to thank

WESTAF for making this happen and all the people who organized this. This has been a long

time coming, and I am just really appreciative.

Jasper, it is really interesting to hear about POW! WOW! and the challenges that you have

faced going to places where there might be a lack of democracy and whether that can be a plus,

in terms of getting things done. You do not have to go through all the steps that you might in the

U.S. It is interesting to think about the pros and cons of having a democratic process and the

advantages of going around the process. If the artist tried to go through the process, they

wouldn't get it done. As Candy pointed out before, you just want to put it up on the wall. You

may not know there are permits and whether it’s appropriate. You need a Certificate of

Appropriateness!

46

It was kind of hard to tell the extent to which there was a sense of responsibility for engaging

community. Maybe it just varied from artist to artist or project to project. So it is really important

for artists, even if they are just getting an opportunity to make art, to consider the context in the

creation of the content for the work.

Lauren, you are talking about the democratic process of how to withstand the spotlight that

public art attracts by casting light on the work and, by extension, your program. It is difficult to

work under that kind of stress, but I think your effort to do a planning process that is transparent

and gets community involved is a great way to actually solve the problem that you were talking

about.

Larry, your recognition of the potential public spaces and the need to include artists in the mix is

key to shaping and preserving a functional democracy. Training is key, not only for artists but for

audiences and allied professionals. Education can go a long way to help equalize access to the

field and create a shared vocabulary.

Candy Chang: Thank you all for sharing.

Jasper, I think among the many videos I have seen around public art, that was the most

beautiful. You did such a beautiful job documenting the process. It also made me think about

the process that happens before the mural gets painted. I wonder, now being the master of

documenting the production of public art, what if we document the process before public art

actually gets made? How can we make that part sexy? I think there are a lot people who could

learn from that part we often don't see. How do those murals get made? What's the process?

Are you partnering with organizations, community groups, or businesses? Does it go well? Does

it sometimes not go well? What are the challenges there? That would be so enlightening for

many of us to learn from. Seeing the way you documented that, I think it would be amazing if

somebody could also document the process before production.

Lauren, thank you for sharing. It made me think that I wish there was a whole discussion where

we went around and talked about the things we wish we did differently. I think we could learn a

lot just from those discussions. I don't know the exact process when it comes to selection panels

and committees. I've only experienced a few, but it made me think about the process I did with

Mural Arts where it paired me with existing community partners from the get-go. I started out

47

working really intimately with different local groups. The concepts developed out of that process.

I wonder if that can—or maybe it already does—happen with committee selections, too? Local

leaders, community, and advocacy groups are also part of those public art panels. I think

usually it's just public art-related professionals who are part of panels. If community leaders are

part of that process, could we gain perspective on things we might be neglecting and get a lot of

good insight from them about what members of the community need?

Larry, thank you for sharing all of your experiences. I think that's such a great point, talking

about the need for more training around public art. Most people who make public art never got

trained in it—we just fell into it. Then we're just learning as we go. It made me wish there were

more formal events or workshops where public installation artists had the opportunity to come

together, share knowledge, and learn other techniques to make it.

Maile Meyer: It took me a long time to get here. I was not sure I was going to be safe here. I am

safe because of three reasons: Jon Johnson, Heather [Aitken], and this book [Maile holds up a

copy of the Watershed+ Manual from the City of Calgary]. Have you all read this book by any

chance? You need to open this book.

When POW! WOW! began, Jasper was awesome. He was having a great time starting up a

business and commercial enterprise with beautiful, sexy, and lulling work. Those just are not my

people. I only work in marginalized communities. I am also safe because I have an old

relationship with Jasper, so I can be honest about the evolution of POW! WOW!

Lauren, thank you for being you.

As Hawai’ians, we look for signs. If you do not see marginalized people in the room, guess

what? They are not represented because only they can represent themselves. Surprise!

Back to what Cameron said earlier yesterday, “Make less public art.” Absolutely. I am with you.

Make less public art. Be very mindful about what public you are serving. Sometimes we try to do

the right thing, but in my book, it can be an abomination when one continues to talk about a

certain work without questioning what the artist did, especially to those in the local community

when it has nothing to do with where it is and why it is in place.

48

As Hawai’ians, we do collaborate more than just sitting next to each other. I am here because I

believe in all of what is being discussed. I also know where to identify what resonates with

marginalized communities. I am not that marginalized. I went to Punahoa, Stanford, and UCLA.

It is in my mind, but the people I work with, I help to defend. I help to make sure they have a

place at our proverbial table.

We all have unexamined biases. Get with it, and figure it out so that you get out of the way if

you are going to make public art. The way we believe in public is to collaborate with everyone.

So, Lauren, I applaud you. Your signage was over your guts yesterday; it was hilarious. It was a

message to me, as a Hawai’ian, to pay attention to what else is happening. Your nature is

different. Generationally, you have examined your unexamined biases and are owning them.

Larry is a statesman. He is very conscious, political, aware, strategic, and experienced. The

truth is, Larry, you have to put yourself in a mentorship role from my perspective. There are so

many young people who have to come up, and we have to support them. Without your lead as a

mentor, all you are doing is oppressing them. We all have to be aware of how we relate to our

communities and not be the oppressors when we think we are the gods. Step out of the way

and help all those young people.

Jasper: He is what he is—the potential to bring the world to us.

Cameron Cartiere: I am not stopping you, but I just want to say thank you very much. I am

making a note that we are at the end of the respondent period, and it is absolutely a way to

open us into our next phase, which is discussion.

Maile Meyer: The point is we are in it together. So, mahalo.

Discussion

Cameron Cartiere: We are in this together. This is absolutely wonderful. We can talk about

things where it actually gets uncomfortable. That is okay.

I would like to address the table to see if people have a reflection about what you have heard so

far that you would like to open up for discussion. Do not rest on formality.

49

Mundano: I know Jasper's work. I have been following him for many years in Brazil. It is so

interesting (I'm also a street artist) that now street art is getting to this public art scene. For me,

this is newer. We are more outsiders of this formal event, so I think bringing Jasper here is

significant. I hope that someone can answer the question about how we can support more

murals and street art that provide major impacts all over the world while creating connections to

young people. I know it's so hard, for example, to create a festival like POW! WOW! that is

everywhere in the world. I am opening the discussion about how to help these street artists get

into this new thing.

Jasper Wong: For us it has always been very difficult to do all this work globally because (to go

back to what Jack said earlier) every city has its own difficulties in making it happen. When we

do work in Taiwan, for example, the idea of public art does not really exist. We have to learn to

work with these communities.

One thing that I learned from Maile being here and in the very early POW! WOW! years is to

create something that can connect the people that we are flying into the neighborhood on a

cultural level. Maile helped us set up a lot of cultural tours in the beginning where we took artists

to different important historical sites that talked about Hawai’i as Hawai’i, not like Waikiki Hawai’i

or stereotypes that people might have believed seeing it from a distance. We did the same

when we were in Japan, in Guam, and everywhere in the world. We try to learn about what's

going on there.

At the same time, we need to put that work in to make sure we're accepted by the communities

out of which we work. We don't want to be seen as invaders. We do not want to be seen as a

bunch of people who fly in, paint a bunch of stuff, and leave because, at the end of the day, the

people who live in these communities are the ones who have to live with the work that we put

up. We want to make sure that the people who have to see it everyday are the people that are

also for the project, believe in it, and see the benefit and value of it. That takes a lot of time and

effort and a lot of knocking on doors to talk about it.

We were in Japan recently, and the neighbors were really mad at us for painting a mural next to

them. The effort that we had to make to talk to everyone and discuss what we were doing and

why we were doing it is a lot. I think we sometimes forget to do that.

50

In the past, I have received a lot of flack from Native American groups for the usage of the term

powwow. That name originally came from ignorance from my side. I thought it was a cool name,

but I did not realize that people would be so mad about it. I have had very long conversations

with directors of Native American powwows discussing the name and appropriation. They have

been really angry at me, and I have been yelled at for hours about it.

Through that process and my being ignorant, choosing the name led me to meeting these

people. It led me to attending and helping at Native American powwows, joining circle dances,

going to sweat lodges, and becoming friends with them. We’ve involved them with our projects

as well. We have learned about the plight of Native American people and about what we can do

from a public art perspective to help in any way that we can. We started involving a lot of Native

American artists into our projects as well as through the help of Maile and different people,

including Native Hawai’ians, and also working with indigenous people in Taiwan and other

places and cities.

Recently, we did a project in San Jose, and Native Americans came and provided a blessing for

us. So it has been through the ignorance and misnaming of a project that led me to connect with

a group that maybe I would have never connected with before. Doing public art has led me to

connect with a lot of different people all over the world. It is work that needs to be done and that

we are doing. Almost everywhere in any city and any neighborhood, we've had people who

were unhappy, but that has never stopped us from doing it because we also really believe in the

value of it and of what we do.

Cameron Cartiere: I am just going to jump in for a minute, Jasper, because what I am also

hearing in the conversation that both Larry and Maile opened up for us is this idea that we are

practicing in public. How do people see the process behind? How do people see what we put

out in the world even if it is not necessarily art? Is everybody going to interpret that the same?

Or do we have so many visitors who come into our neighborhoods and communities who do not

know the territories and the politics and the passions behind this work?

We do not have an opportunity that some artists do working in their studios, others working in

municipalities, and bureaucrats who have a huge group of people between them and the public.

We are so much on the front line, right there at the point of action. How can we continue to

51

make those engagements with people, yet take the opportunity—as Lauren was saying—to

reflect on how we might do it differently next time? Knowing that we're probably not going to get

to do that mural again, we have to move on to the next thing, yet those elements still live in

public. So I'm wondering how people have actually dealt with those situations. If we wish we

could do it differently next time, how would you do it? Or if not, why not? What bound you from

not being able to do that?

Cynthia Nikitin: I want to address your point, Cameron, and talk to Lauren. I was involved with

the UrbanArt Commission of Memphis. That was more than 15 years ago.

I was flown in. This was a nascent public art organization, and it gets to some of the conflicts

that you're having today, which is this sort of institutional mentality about organizations when

they start out. We wanted to brainstorm what their goals were, what their vision was, what their

jam was, and what their brand was. The changing organic nature of the cities and the publics

with which they work point to where some of that tension happened. So a group of us flew in.

We were kind of a motley crew.

We arrive at one of the constituent’s fabulous home. We have cocktails by the swimming pool,

and the host has all of her very wealthy friends and potential funders there. They wanted to

create world-class public art for Memphis. That was what they wanted to do. They believed

world-class artists put Memphis on the map. The four of us together (the group that had flown

in) had a completely different take on what needed to happen. There was the Orange Mound

neighborhood, and we met with metal workers there. They have this tremendous wrought-iron

metal working steel industry. We thought, “Wow!” That's a great opportunity for mentoring kids

to do this amazing iron work—ornamental iron work in these amazing neighborhoods. We could

talk to the people in the communities and figure out what it is they want. We had this grassroots,

bottom-up approach encouraging the group to look at its assets, work with the neighborhoods,

and bring them into the process. But the group wanted world-class public art.

I don't know if that original group is still involved, but that was kind of the country-club

expectation. What's happening now with the new generation of leaders in the organization and a

completely different conversation happening in the city is that original premise is no longer valid.

If you’re trying to serve both masters, you're just going to drive yourselves crazy. So somehow

you have to convince the constituents who want world-class public art to let it go or say how

52

many amazing community-based, community-generated, community-empowering works

actually help build a city. Memphis needs a lot of help.

There are a lot of wonderful people doing amazing work in neighborhoods with art and public

space in communities of color around churches. They are not getting any traction, they are not

getting any support, and they are not getting any recognition. They are just trying to figure out

who else is out there doing this work so they can actually collaborate and partner together. That

may be an easier lift rather than reinventing the wheel. Find out who those players are. Maybe

create a forum or be a forum to support the amazing work that is going on out there. Be that

umbrella to legitimize and validate. That would really be world class. Thank you.

Lauren Kennedy: I inherited a lot of baggage when I came into this role that we're still

unpacking and sorting through, but I think that there is a lot of tension between the idea of

world-class art and working with people in neighborhoods. I still am interested in supporting

people coming in from outside and being able to do big, beautiful things, but they can't just

come in, make their project, and leave.

Regarding Jasper's point about actually spending time with people in neighborhoods—if that

kind of thing is happening because it is what a funder wants to see happen, how do we make

sure there are mentorship opportunities and opportunities for local artists to apprentice so that

they can get their feet wet? How can we provide them an opportunity after that to tackle it on

their own? Also, how can we plug into work that is already going on because we are certainly

not the only people having conversations like this. How do we support that happening on lots of

different levels and in lots of different spaces?

Cameron Cartiere: How do we support that? How do we support those layers? I think often we

are presented with the desire for one solution. Is there one solution? I do not know that there is.

Jasper Wong: I think it is important to try to address the different voices that are in the

community. That is why we work with a lot of graffiti artists. They are a sector of the art world

that does not really have a voice within the community. They do not know how to access

funding or public art institutions. They are more interested in getting their work out there by any

means possible, even through vandalism.

53

We have learned that by giving graffiti artists a voice through the work that we do, it also helps

in various ways where they become respectful of the project. I have had murals vandalized, and

I am sure all of us in public art have dealt with that over the years, where our work has been

vandalized by graffiti artists in different aspects. If we find a way to work with them, they end up

respecting it. I have had some issues in the past where I talked to different heads of graffiti

crews, and they make the guys clean it up and fix it. I think we have to not forget about them

and work with them. It is also important to educate. A lot of people that we work with who are

more established used to come from that world, too, so we're learning to work with everyone

across the board, whether vandals or established artists. We try to make sure that they're all a

part of the project. We try to make it more inclusive so it feels less pretentious. It is less like an

exclusive club of people who know how to do it and more about public art being for everyone.

Cameron Cartiere: I would like to open the conversation up to the observers.

Maria Kayne: I really liked the presentations. There are a few catch words that are sticking in

my mind, and I would like to address them and maybe offer a solution of a process we have just

gone through recently in our town. Education is big. Being inclusive is important. The way we at

Site Projects Inc. in New Haven, Connecticut, are trying to achieve that right now is by doing the

biggest, hardest public art project that we want to do.

Basically, in order for the people to appreciate it and to be included in it, we had to point out the

history of the space where we are putting in an installation. The way we did that is through the

creation of an organization in town called Public Art Fellows.

We went to the high schools. We told the students the history of the space. We arranged for

children to perform in the space that we are going to use. That space then becomes attached to

them, important to them, and vital to them. We had poets who came in and wrote poetry about

the history of the space. We had a steel drum band visit and compose. Underneath the space is

an underpass where there is natural, organic sound from cars and highway traffic. The kids

blended with that. We had somebody create a map of the history of municipal development from

that particular space and its history.

What we achieved was getting the community involved. That's what you want to see. We are

also getting the bureaucrats to listen because we included children. We're telling the

54

bureaucrats that this is the thing to do for us and for the future because this space is going to

belong to us once the city has created it. That's just something I want to throw in. If you're more

interested in the details, I'm happy to talk about it—but I think it's an avenue for public art to

unfold in a very democratic way. We arranged for mentors to work with these children. They

came from all different parts of the city with different levels of education. Don't forget that New

Haven is majorly an academic town. Yale University! The Bulldogs are there, but we have a

very diverse community around us. We have got to unite them. That's how we get funding.

Paul Farber: I am going back to some of our previous conversations, with a hope for balance.

I’m thinking about an issue that I have seen through my work and also from a number of people

here: There is an immense desire to collaborate and to do so in public, and there are also

profound wounds within particular communities and across them.

I think of words from a colleague of mine, Bryan Lee of Paper Monuments, who has talked

about the connection between symbols and systems. Lee has shared trying to understand and

balance the goal to collaborate while figuring out how to do the work of healing around wounds,

especially around racism, sexism, homophobia, and colonialism. There are times where you

may be a part of a healing solution, and there may be times where you are not a part of that—

where you are aiming to work a wound in a way that might not be helpful. How do you try to

balance those rhythms?

I think that idea to listen better and slow it down is a fundamental part of public practice, and

that should not come at a moment when it is too late to try to build it in at intervals throughout a

project. As I tell students and artists who work with us, there's no place to hide in public. If

you've worked in a gallery, despite how difficult it is, you close the door and finish the exhibition

and then unveil it to the public. The minute that you set foot in a public space, whether it is to do

a site visit or to scope out the details of your work, or especially when an artist comes to install,

the project is taking on new layers. So having those moments to listen better and slow it down,

to echo those important words, is a way to deal with those balances.

Cameron Cartiere: When so much of the demand on public art feels unrealistic, like this idea

that we should be able to cure everything, how unrealistic are we about our own abilities?

55

Erin Shie Palmer: I am an artist who creates public art. I grew up here and I came back a few

years ago. It’s been interesting to have returned now when there is so much going on with

contemporary art. My family has only been here for three generations, so we are newbies, but

we have a specific history. Upon my return, it has been really interesting to see Kaka’ako, which

now has so much development. My mother grew up in Kaka’ako where my grandfather was a

general contractor and his workshop was located there.

I still feel a layer of being new and trying to find my footing in this. What I find interesting, being

a practicing artist and dealing with different challenges that are different from administrators, is

that each project is a visual manifestation of a particular point of view at a particular time. As an

artist, you present one perspective. It may be a combination of voices, but it is one voice at one

point in time. We don't have the challenge of trying to make everything the perfect thing for all

time. You, as administrators, are looking at a broader perspective.

But there are some challenges that come up even with temporary projects. How was my voice?

What layer am I looking at right now?

I see a parallel with social and cultural history as it develops. There is a history, then the next

layer appears. Which layer am I going to be dealing with that is my voice as an artist that makes

sense in this community? It might not be what everybody likes; it might be my point of view, but

it is an opportunity to be one voice in a spectrum. And you recognize, as we're seeing currently

with historic monuments, that sometimes there's a very different perspective.

I think the challenge for administrators is to find ways to speak genuinely and reveal particular

perspectives. Despite making my living creating public art, I think the idea of making less is a

good idea, or perhaps we should make a different kind of public art. If it is permanent art, it can

speak to this appropriateness, and it does not always have to have the broader picture of a

historic official monument. If it is short term or ephemeral or if it is something that involves a

performance, it can have a shorter and more immediate impact.

There are ways to engage and bring those voices out, but there are challenges. There are forms

of recognition. My question or offering to you is to recognize that what you are putting together

when you put together a public art collection is a group of voices. It is not one voice that speaks

for everything.

56

Deborah McCormick: I would like to share with you an example of democracy after a natural

disaster in Christchurch. The entire arts infrastructure after a February, 2011 earthquake was

completely displaced. We had no town hall and no art gallery. Artist studios were demolished. It

really was an opportunity to stand up and do something quite different in my career.

We were all brought together in a public meeting by our government arts funder. We were

asked to stand up and speak to what we thought was going to be important in the city. We

spoke to how we would rebuild our arts infrastructure. That was a truly democratic process. It

was really an opportunity for us as a group to be put in a room without a plan, without any

agenda, and to actually start from scratch. It was all about bringing community into the process.

We were trying to make sure that art was going to be a part of this new city, which was

completely blocked off from any public access. Our most important action occurred as soon as

the first area opened. We decided that we would have a festival there and that we would have

art and artists. So we engaged the art community and we said, "What do you want to do?"

One of the things that came out of it that was really special was a group called The Social. This

was a group of young artists. Our challenge included ensuring that artists stayed in Christchurch

because there was this huge flight of people leaving all over the place. The project took place in

our city mall. We made a mall out of shipping containers. We're really well known for that in

Christchurch. We asked artists to come up with proposals, and those proposals were actually

selected by people from the community—a grandmother, a child, a dad. It was so successful.

One of the most important events that happened for us was this communal dinner, which was

called The Social Soup. We were terrified. We were all shaking. We didn't have houses, but we

felt that art was still important. We shared soup along the mall with hundreds of people. We sat

together, and we really felt like we had achieved something. We had inserted art into the

agenda. That program carried on for two months. We had some absolutely brilliant artworks. We

had a group called The Loss Adjusters, which was set up to process your claim as a satire. So it

was quite cathartic. People could go and have their story of loss recorded.

I think it is really important that we reach out to our communities. We need to bring children and

everybody in our community closer to our processes. From our experience, it actually got the

57

attention of our leaders. It got the attention of our community first, which then influenced the

leaders. We went on from that position to make sure that every time something new opened up,

there was going to be an agenda for art to be there at the forefront.

Cameron Cartiere: I have the unusual position of also being the timekeeper. I want people to

feel heard, but we have a robust agenda. I am going to ask if you would like to wait for the next

round or if you would like to make a comment now about this democratic process.

Laura Phelps Rogers: I am from Denver, and I have a very multidisciplinary practice that is

focused towards a public art practice. I think I am sort of in awe having an opportunity to listen

to all of you as decision makers who are so prolific in trying to create opportunities for artists.

With your use of the word marginalization and thinking through everything everyone has said,

the preconceived notions about public art, including the monumental aspect, almost made me

feel like you have to forget everything that you ever thought about public art. Because artistic

practice now includes multidisciplinary approaches, there are so many things out there beyond

monumental art.

Sometimes, this pursuit of seeking world-class art, I've noticed as a visual artist, actually causes

local artists to become marginalized. This idea that you want someone from here or there as

part of your art collection actually limits the people right in your communities. I've come up

against that. I think maybe there is a way—through committees and chipping away at

preconceived notions—there may be a more inclusive approach to creating world-class art with

the artists right in your community. Most artists have a national portfolio of work or exhibition

inclusions, delving into those qualifications could reveal many qualified national and

international artists at our doorsteps.

Cameron Cartiere: That's actually an excellent moment to hold onto because we are going to

come back to that as we move into our next session.

58

The Future of Technological Advancements in Public Art

Cameron Cartiere: We will now move to our next set of presenters for the “The Future of

Technological Advancements in Public Art” session. We will start with Jen Lewin, an artist from

Brooklyn.

Jen Lewin: Hello. I have a studio

in Brooklyn, and I originally have

a background in architecture. I

picked architecture not because I

wanted to be an architect but

because I couldn't choose

between art school and

engineering school. I wanted to

take fine art classes, but I also

wanted to take programming. I,

too, am actually from Hawai’i. I

grew up on Maui and went to

school at Punahoa. I had a really wonderful, beautiful childhood here.

One of the most important things that happened to me was being a part of an experimental

program on Maui in a public school there. I was taught to program in 1983. This was a really

cool program out of MIT created by a guy named Hal Abelson. It was a language that allowed

you to build graphics. At the time, I was an art kid, I was a dance kid, I painted. My mom was a

dancer, and I had no interest in science and technology. I learned this language, LOGO, and it

changed everything for me. I loved it. It wasn't my teacher specifically, but I immediately saw

this as a tool to make art. I became completely infatuated with computing.

I went on from there and spent a lot of time learning software. I wanted to be a hacker, but I also

wanted to make art. I spent my life doing one or the other. Eventually, I landed in an art career.

This is an example of the kind of work I do now. This is a piece called The Pool that has

Figure 8. Screenshot of circle created in LOGO. Photo: Jen Lewin.

59

traveled all over the world. It's a large,

participatory, interactive sculpture. I'll

come back to it and talk about how it

was built and all the technology

behind it.

One thing I want to frame before

going through and talking about some

of these pieces—because this is

important and it's a bit different—is

that I make the work. I don't go to an

outside engineering company. If I did, they would probably think I was crazy. I might be a little

crazy, but I make it all myself. That means it started with me building all the engineering, circuit

boards, and thousands of lines of software. I also build the work physically. Know that when you

reference and look at these projects.

This is an interesting moment in the time of technology and art. At a certain point in my life, I

decided to pick art. I talked a few minutes ago about the fact that I couldn't pick between

science and engineering, and I did some merging projects. I was actually part of the original

virtual reality (VR) work done in the ‘90s that no one cared about for the last 10 years, but all of

a sudden, everyone cares about it. I had a National Science Foundation grant in the ‘90s to

build a huge VR system, so I built one of the original VR systems and wrote about it. I also

worked in Palo Alto for a company that built the ability to book your airline tickets online. People

loved me in tech companies because I was one of the few who could write software and talk to

the engineers and the design team. I could bridge these two worlds.

However, I felt continuously that I wanted to find a way to connect them. I rather stubbornly hit a

point in my life where I thought, "I'm going to do this. I'm going to build the work I've imagined." I

went to graduate school at the Tisch School of Arts. I was part of a very small program started

by a really amazing woman named Red Burns. I was there at the same time that this other small

group of people arrived, and we all had the same point of view. There are some great artists

that came out of that program in that moment. One of them is Leo Villareal. He's the most

reputable. He did the Bay Light Bridge that you can see when you're in San Francisco. Camille

Figure 9. The Pool. Photo: Jen Lewin.

60

Utterback and Ben Rubin are others. I think it's interesting that we all came there at the same

time. We all wanted to make digital, interactive work that was physical.

Butterfly is one of the first pieces I

completed during my graduate

work. You are looking at work that I

hand painted. You're looking at

LEDs and a circuit board. I had to

build that circuit board myself. I

had to program it. If there are any

super nerds here, it's all built in

assembly. This process is really

intense, as there are a lot of

barriers to entry when it comes to

the technical side of building a

project like this. It was a large

robotic butterfly you could dance

with. I really like the integration of

technology and art showing up in

all of my work. Hardware is

required behind something like

this, so that prompted me to build

that.

As I was building this, I started to find other artists building similar work. We talked about the

tools and how they could be better. I don't know how many people are familiar with a tool that

came out in part of that graduate program at that exact time. This was the result of several

professors saying, "We should make this easier for artists. Let's make a small computer that

artists can use to build their work." And here it is. This is a fabulous thing. It's $9.95, and it will

drive tons of LEDs and sense user input. This thing changed a lot, and it allowed me to be able

to make more work and to make it more reasonably than building everything from scratch.

Figure 10. Butterfly. Photo: Jen Lewin.

Figure 11. LEDS and Circuit Board. Photo: Jen Lewin.

61

There are still some barriers to entry on this, as you do have to want to learn to code. You do

have to want to learn to build a circuit board. However, I have noticed that there are more and

more people coming into the art world who have that knowledge base.

I took the work and took this

technology and really started to delve

into the idea of making participatory,

interactive work. Everything that I

build has, at its core, the idea that the

piece is really nothing unless people

are there, so it's almost like a piece of

performance. The pieces always

involve a large group of people being

able to interact with the work and

having an independent interaction

where they do something and have a

response. They also get to participate

in a group activity.

Chandelier Harp is a laser

harp. You can see the woman

in the center is actually

passing her hand through a

laser beam and making

music.

This link includes a video of a

permanent laser harp built for

a playground in Palo Alto. It's

the center of this playground,

and it's this really wonderful sculpture where you move your body, dance, and make music

within the sculpture.

Figure 12. Arduino Pro Mini 328 screenshot. Photo: Jen Lewin.

Figure 13. Chandelier Harp. Photo: Aaron Rogosin.

https://www.youtube.com/watch?v=OngB1mbXDWg
https://www.youtube.com/watch?v=OngB1mbXDWg
https://www.youtube.com/watch?v=OngB1mbXDWg

62

This link includes a video of a permanent piece, funded by the Be the Match Foundation in

Minnesota, where it is very, very cold and then very, very hot, which makes permanent

electronic sculptures very challenging but, again, collaborative and interactive. A single person

by himself or herself can have a minute within the sculpture alongside the idea of that inter-

connected group.

Flux Chandelier is located in University of Akron in Ohio. This is a video of a young woman who

decided to film and create this whole dance piece under this chandelier in a pretty sterile,

academic looking space. I was so delighted. It's great! I made this interactive piece, and this

came out of it. To me, this is more meaningful than the piece because it's doing what I wanted it

to do—changing the space. It's bringing people in, and it's creating this really interesting

connection.

The most prolific piece, however, is The Pool. I showed that at the start. I showed The Pool at

Google, and they insisted that I make a Google app for a tablet. You can see an image of the

app below. I did not really want to do that, but actually, a young man volunteered, and I'm now

married to him. So it's very good that that happened. This is a piece that's composed of

hundreds of platforms that you can step on and jump on. They light up. You can see lots of

examples of this on my website. This piece speaks to this idea of us being connected and

wanting to be connected and wanting to find ways to participate. I’ve looked at some of the

Figure 14. Flux Chandelier at the University of Akron. Photo: retrieved by Jen Lewin.

https://www.youtube.com/watch?v=jXBtkfPY2D0
https://www.youtube.com/watch?v=hyQ6_is0jZ8
https://www.youtube.com/watch?v=hyQ6_is0jZ8

63

ways we've grown and at social networking to see how we're increasing ways to reach out and

become part of community. These pieces enable and create that.

The other piece about this that's really

interesting is that, in traveling around

the world, there's an enormous

amount of technology needed just to

support that. I can go into bits and

pieces of how pieces like this work,

but we wouldn't be able to take it to

Abu Dhabi if we didn't have nonstop

Internet. I couldn't then deal with the

entire world’s global infrastructure,

which allows a small artist who doesn't

really know how to do this to ship on

demand worldwide. It is more than just

the electronics and the sculpture. It's

the whole package that's allowing that

to happen.

And lastly, Aqueous is the piece that

we just finished. We built this in the

studio, including all the hardware and

electronics. This is another temporary traveling work. We tested it for the very first time a couple

of weeks ago at Burning Man. I built it in pieces in the studio and never saw it all together until

just this moment. It's actually going to the Botanical Gardens in Los Angeles in three weeks.

Figure 15. The Pool. Photo: Jen Lewin.

Figure 16. Google App for The Pool. Photo: Jen Lewin.

64

This video begins with the first night of

testing it. The second night of testing it

is coming up. You'll see that one of the

things that happens when you make

these large interactive sculptures is

thousands and thousands of people

gather on it and have a raging dance

party. This was unexpected but

exciting. And it worked. It didn't break.

Thank you.

Leon Tan: Thanks to WESTAF once again for the invitation. My talk is called “The Potential for

Public Art in the Digital Near Future.” I just want to say near future, so we're not thinking 20 to

30 years ahead.

Over the last two decades, I think it is fair to say that lots of institutions have increasingly

adopted a whole bunch of digital technologies to start collecting and analyzing audience and

visitor data. It’s also been adopted to extend participation and education initiatives. WESTAF's

Public Art Archive is a brilliant example of precisely that.

The uptake of the digital technology that enables public art projects—at least in institutional

programming—has proceeded at a much slower pace. That is attributable perhaps to the

difficulty and cost involved in provisioning public spaces with durable and secure digital

infrastructures. I think that Jen [Lewin] can probably attest quite well to that, having had to

create all of her own hardware.

The widespread adoption of mobile devices and, in particular, those providing Internet access

(mobile access exceeded desktop access in 2016), together with the declining cost of large-

format digital display technologies, screen and projector technologies, and LEDs change this

situation considerably—making possible the emergence of a range of public art projects such as

Jen’s but also a number that I'll talk about very briefly.

Figure 17. Aqueous at Burning Man. Photo: Nicholas Hess.

https://vimeo.com/234500102

65

Blast Theories' I Like Frank was the world's

first mixed reality game, launched in late 2004,

which was delivered on 3G technologies on

mobile phones. It was staged in Adelaide in

2004, and players were invited online as well

as in the streets of Adelaide to search for an

elusive character called Frank. Online players

would move through a virtual model of the city

on their devices, and in that model, they would search for photos to review locations of hidden

objects in the actual city. They would then need to pair up with a player in the street to go off

and find that in the offline city. Along the way, they discovered that the creator of the game,

Frank, once upon a time spent some time in Adelaide, and this game took them in his footsteps.

Enteractive was a project by interactive

architect and designer duo Electroland, who

used LEDs to create a large interactive carpet.

The project essentially detected visitors and

responded with changing light patterns. The

light patterns would also be simultaneously

displayed on the exterior of the building in

2006.

Emotion Forecast was a 2010 project by the

French new media pioneer Maurice

Benayoun. He took up the notion of the Internet as a planetary nervous system. Benayoun

collected data from the Internet, from across the world (over 3,200 cities); analyzed the

proximity of the emotions to specific locations in the city, and, using large-scale displays,

forecast emotional tendencies in different locations for the next 48 hours. Alongside that, you

could see a ticker tape. There, he's feeding back data on the stock exchange. So in a sense,

he's inviting members of the public to speculate on the relationship between the psychic or

emotional world and the political economy, which we talk about as having “animal spirits”—

which are more or less emotions.

Figure 18. I Like Frank. Photo: Blast Theory.

Figure 19. Enteractive. Photo: Electroland LLC.

66

Then we have School Shooting eMorial by John Craig Freeman and Greg Ulmer. They are both

members of a collective called Manifest.AR, which is a group of artists working with augmented

reality. This is an augmented reality work in the open public space west of the U.S. Capitol

building on the National Mall in Washington, DC. It was created for smartphone mobile devices

and networked tablets. Basically, you point your phone or device, and you start up an

augmented reality browser. If you point it

in that direction, suddenly you see these

bags in the Sandy Hook School, which

is, in a sense, an electronic memorial to

all the victims of school shootings in the

U.S.

Manifest.AR has done similar things by

hijacking the Venice Biennial and setting

up their own virtual pavilion within

Venice. They have also done something

similar with MOMA. Using GPS

coordinates, they created their own exhibit when inside of the MOMA center.

When we consider the advances in digital technologies in the last two decades, it's very evident

that these developments have had a huge impact on practically every aspect of human life. In

2017, there were over two billion users of Facebook and over three billion Internet users

worldwide. As the cost of smart devices and data plans goes down, these numbers are simply

going to keep going up.

The proliferation of social networking technologies might be expected to mean that individuals in

communities are generally becoming more social. In some ways, that's definitely true. However,

users of Instagram or Facebook or Twitter, while they are certainly being social, are engaging in

a very specific kind of sociality. It's not quite the same as the social arrangement you have in a

face-to-face scenario. Research over the last three to four years suggests that we're actually

becoming more lonely and more socially isolated rather than less so, despite all of these

technologies. Furthermore, some recent research goes further to suggest that those of us who

use social media heavily are the ones who are more likely to be lonelier than the rest of the

population. Very interesting stuff.

Figure 20. School Shooting eMorial. Photo: John Craig Freeman
and Greg Ulmer in association with Manifest.AR.

67

In a way, we are beginning to observe some of the unanticipated effects of individuals in

societies living more and more of their lives on the screen. This book Alone Together is by

Sherry Turkle. Some of you might remember that in 1995, she wrote a seminal book called Life

On the Screen, in which she had a very optimistic outlook on technologies. This book, published

in 2011, is a sea change from that. In a way, she's responding fundamentally to the loneliness

and social isolation that have emerged from some of these unanticipated effects of our

becoming digital.

As an example, approximately 42.6 million adults over the age of 45 in the United States are

estimated to be suffering from chronic loneliness. Ironically, affluent nations have the highest

rates of individuals living alone. So Turkle argues in this book that technology promises to let us

do anything anywhere with anyone. But it also drains us as we try to do everything everywhere.

We begin to feel overwhelmed and depleted by the lives technology makes.

Within the context of this unfolding digital near future, the potential of public art is to broker

socially meaningful chance encounters in actual public spaces because this goes some way

toward countering a sense of chronic loneliness. But second, and this goes to your point, Maile,

it is to slow us down momentarily in the public spaces we inhabit. Projects like the ones I've

shown have the potential to do that insofar as they afford or enrich social encounters in real or

actual public spaces to a greater or lesser degree. Those that mix or complicate the relationship

between our online and offline lives, I would argue, potentially do so to a greater degree, but

they come with added complexities.

Mundano: I will start with something very

primitive. By the end, we'll arrive at

technology. I am an artist, activist, and

muralist. I have been painting murals for

the last 15 years. I always try to put the

focus on specific situations.

I am from Brazil. We have a terrible art

complex there. Ninety percent of the

Figure 21. Mural by Mundano. Photo: Mundano.

http://alonetogetherbook.com/
http://web.mit.edu/sturkle/www/Life-on-the-Screen.html
http://web.mit.edu/sturkle/www/Life-on-the-Screen.html

68

population has never been to a museum or an art gallery. That is why public art is so important.

I paint murals related to environmental and social issues such as the drought that we

experienced in Brazil. I plant cacti in the largest reservoirs that we have. I try to educate the

public about these crises as a muralist and activist.

I am better known for the messages that I put on walls. The collaborative process of painting a

mural gives voice to the community and allows people in the community to get their message

out. Currently, my main focus is related to homeless people who push trash carts through the

city and perform the majority of recycling throughout the world. This is the reason I developed

the project Pimp My Carroça.

I live in São Paulo, Brazil. It is a really gray

and ugly city. It is home to millions of

people, and there is a big homeless

population there. As a graffiti artist, I am

always on the streets, painting and meeting

those people. I am always trying to deliver

messages that promote less corruption and

more housing within the community.

Throughout this process, I have had a

chance to meet those homeless people. In

Brazil, we call them catadores. They are the waste pickers. They are recyclers who travel

through the city with wooden carts, collecting cardboard and plastic.

Ten years ago, as part of Pimp My Carroça, I began painting those carts as a way to give more

visibility to them and amplify their voices. The carts read short statements such as, "My cart

doesn't pollute." "I have an honest job, how about yours?" "Recycling ideas!" "More

transparency on the worker." "Recycle your vote!" “I’m proud to be a catador," etc. I plunged into

this universe and have not stopped working since.

Figure 22. My car does not pollute! Photo: Mundano.

69

Integrating Technology

I discovered how important this

work was in the last 10 years, and

I wanted to do something more.

This was an important moment in

the Pimp My Carroça project’s

progress because it was at this

time that technology became a

part of the project. Technology

provided a platform to allow the

project to be shared widely. The

project went viral in a day, with

more than 200,000 shares

because of the messages on the carts.

“One catadore does more for the environment than our environmental minister.” This was the

message posted on social media with an image of one of the painted carts. The social media

community agreed with this statement and began to share it. I started to understand the power

of public art on the street and how this could be promoted through social media.

I have included a video that shows how the Pimp My Carroça project transformed from my solo

project into a fully fledged organization. The organization is now really working well, and we are

becoming more knowledgeable about ways to spread the message outwards.

The video shows the result of our first action, bringing more visibility to the homeless population

and more art to the streets. Now, schools in São Paulo are talking about this homeless problem

and the art.

Figure 23. Pimp My Carroça Facebook page. Photo: Mundano.

https://www.youtube.com/watch?v=U7vWLqa6Y-A&feature=youtu.be
https://www.facebook.com/pimpmycarroca/

70

Crowdfunding

We created our own

crowdfunding channel. The

crowdfunding component

makes up the technological

part of the project. Working

with homeless people is usually

something that nobody wants

to support. However, the

crowdfunding channel has

become key to sharing the

project with other cities and

generating more ideas. I

started to travel to different

places like Soweto, Lima,

Istanbul, Mozambique, and

New York.

The project went to many cities and taught me a lot about how

art has the power to give visibility and amplify the voices of

these people. That was interesting.

Pimp My Carroça won the Award for Public Art in Hong Kong.

That is when I met Jack Becker, and that is the reason I am

here at this symposium.

Figure 25. Map of Pimp My Carroça Locations. Photo: Mundano.

Figure 24. Pimp My Carroça Cataki crowdfunding page. Photo: Mundano.

Figure 26. Pimp My Carroca app.
Photo: Mundano.

71

We created miniatures of the trash carts to raise funds to create the crowdfunding app. More

than 250 artists donated their sculptures as well. This was the key component to creating the

Cataki app. In a way, it is set up in a similar way to Uber, so that we can invite the catadores to

particular areas that need waste picked up. Our map of waste pickers is pictured above.

A Transition to Permanent Art

The paintings on the carts are more

ephemeral street art. We now want to

create something more permanent.

Typical public art sculpture in Brazil looks

much like the figure pictured. This

particular sculpture is about a genocide

that killed Native and indigenous people.

The sculptures are often vandalized and

become the subject of interventions all the

time.

Other public sculptures in Brazil visualize

the same thing. Some are beautiful sculptures, but even the beautiful ones are vandalized.

These permanent sculptures do not have connections to the street. They do not have meaning.

That is why our latest project involves building a permanent monument.

We call the permanent monument project

Invisible Superheroes, and it is centered on

these recyclers. It recently received funding,

and it will come to fruition. We gave

numerous miniatures and t-shirts to the

people who donated. We will have created

the first crowdfunded monument in Brazil

that will be related to invisible superheroes

and not genocide, emperors, and that kind

of stuff.

Figure 27. Borba Gato Monument, São Paulo, Brazil.
Photo: Mundano.

Figure 28. Invisible Superheroes Monument Rendering.
Photo: Mundano.

72

Just coming here to Hawai’i, to this beautiful place, reminds me that we are producing trash

every day. This plastic [holding up a plastic bottle of water] is not produced here at all. It travels

to Hawai’i by the ocean. We want to preserve the natural beauty here, so I use art to change

that. These bottles are worth five cents each. My challenge here in Hawai’i, over the next days,

with all the support I'm receiving from Forecast Public Art and the Hawai’i State Foundation on

Culture and the Arts, is to try to create opportunities that could raise awareness of the invisible

superheroes right here. Thank you very much.

Cameron Cartiere: Thank you, Mundano. Now we're going to move on to our two respondents.

Our first is Richard McCoy.

Richard McCoy: Thank you. What an honor it is to respond to three innovative presentations

and thoughtful perspectives on advances in technology. I think it was an excellent session that

follows up with this notion of democracy and place—a very thoughtful way to do it. So well done,

WESTAF.

One of the things that I think is interesting about public space is, of course, that no one owns it.

However, in another way, we all own it. This is different from the space that we are in here [the

Hawai’i State Art Museum], which is owned probably by us in a certain informal way with the

Hawai’ian state or owned by Hawai’ians. Yet, we don't intellectually own it. You program it and

you curate the spaces—but we're asking public art to do a different thing.

I think this is where public art is shifting in such a big way because it can take on technological

projects like you all discussed. It allows us to not only have a hyperlocal space but also a space

that is global and globally connected. I think that, in this way, this idea of democracy shifts a

little bit. It shifts that definition of space because, as we know, while the Internet is out there and

pervasive, it is not free. Our phones are not free. They can be exclusive, and they can be anti-

democratic in this way.

In a sense, it's even more challenging to think about this and then to think about the shift in the

way that the digital landscape and the connected landscape cause us to feel and to think about

our public spaces. They've become larger and more complex. In many ways, they become more

exclusive. Thinking about this in a democratic way, you all have presented something that each

73

takes on a different kind of perspective and reminds us that we are more connected. That's an

important thing. Thank you.

Paul Farber: First, I want to thank each of the presenters. You've given us not just an important

view on the way technology is utilized in public art but specifics and sight lines on areas that

reach out or remind us that technology is not hovering above us but is yet again a system that

can connect us and/or divide us.

I’d like to start with Jen. I'm reminded by how powerful it is, as you say, that the work is not

complete until people use it. Often, when we think about technology in public spaces, we

separate it from the user. This notion that the interface is not living just behind a screen or on

the back end but is the moment that you see yourself potentially being a part of that work and

participating is very powerful. Just the level of technical mastery—bugs and all—in order to

invite people is significant.

Leon, I was taken by the ways that you talk through the permission process. As we talked

during the last session, this notion of whether public art needs a process that is municipal or

instead happens outside of systems and institutions is important as we think about interventions

that dance with that. I’m especially interested in this idea that—in a moment where we are

singularly connected across space and time—to think about public art as—and perhaps to echo

some of the thoughts from Candy Chang's powerful keynote last night—a “connective tissue” for

us.

Finally, Mundano, the way that you remind us of the hidden infrastructure and those invisible

heroes of cities stands out. There's quite a vicious legacy around technology and public spaces

when we think about surveillance. I think about a particular instance a few years ago where the

city of Austin, in order to spread the city’s wireless accessibility, looked to homeless people to

be carriers of signals and not participants or producers of knowledge. To see your project as

one to remind us of the potential of rethinking infrastructure is quite compelling and inspiring.

I'll just say one final note: Technology and public space are both very inviting and very difficult.

It's full of bugs. It's full of problems. It is such a beautiful idea, but I'm reminded of the time I sat

on a municipal art panel, and the city of Philadelphia had invested in a system of beautiful

illumination in a marquee public space. It has since had to troubleshoot the installation because

74

the company that built the technology went out of business, and the technology changed. So as

we think about issues of stewardship, conservation, and meaning making across time, we need

to think about some of the examples we heard today as powerful, engaged moments on

technology and public art.

Discussion

Cameron Cartiere: Thank you both. That's actually a perfect segue because one of the

questions I had is around this idea of the challenges with institutions being slow to embrace the

technology. Usually, those are the cost and sheer mechanisms and resources that it takes. How

also are we grappling with keeping up to date with the technology? You're commissioning a

work and, by the very nature of how escalated the processes are now, permanent could be a

year or less. We're on to the next technology or some repair needs to happen, but that

technology doesn't exist anymore.

I'm thinking of a quite famous public artwork at LAX, which was one of those first major light

projects. It wasn't up for very long, and some of the lights burned out. That technology didn't

exist anymore, and that piece went dark for almost a year, maybe more, before they could

actually afford to redo the technology for a new system of lights that had to go in. So I look to

our three presenters in that question of how we grapple with that.

Jen Lewin: I think there's a necessity in the building of the artwork to really think that through—

and there's experience, honestly. The technology does change, but you can build the work to be

very modular and to be adaptable and able to change. That's very possible. A good example is

your sprinkler system, which is outside a commercial space. It breaks every single year and has

to be fixed because things go wrong. A lot of people understand sprinkler systems. It's not

difficult to swap out. There are parts that are replaceable.

With my work, we use specialty LEDs. Those aren't going to exist in a couple years, but I can

make sure that when I put LEDs into a project, they use a very standardized plug, and there's a

very clear electrical diagram so that, in three years, if another LED or even a different kind of

light type needs to be put in, I can assume that most of those lights are going to have a general

powering ground. I can make some assumptions to make that easier. A lot of that was learned,

in my case. I love this medium [technology], and I want to do this for the rest of my life. For me

75

to be successful at that, this work needs to survive. That's imperative. I will be honest: So much

of my artistic process is in thinking that through.

Leon Tan: I have a number of thoughts. First, the main thing I want to say is to advise artists

and commissioners not to get carried away with the technology just for the sake of the

technology but to really question what the motive of the art project is. I think that if you do that,

you'll find that the project itself will have a much longer life. Why is that? It's because if you are

focused on the project itself, the technology is secondary. Technology changes, but new

technologies can always be brought in to substitute for technologies that have become

outdated.

I can give you an example from the French new media pioneer Maurice Benayoun, who was the

first in the world to create a truly globally connected art project called Tunnel Under the Atlantic

in 1995. That was a project that was hosted in the Centre Pompidou in France and a parallel

center in Montreal. They created a tunnel that essentially you dig through and eventually

encounter someone else through this interface. That was in 1995. The costs for doing that at the

time were astounding. However, today the very same idea can be realized with a whole suite of

different technologies, but the idea is still the same. That's my advice. Focus on the artistic idea

and your community. The technology follows.

Cameron Cartiere: I think that, Mundano, your project is really an excellent example of that. It's

the technology that you're utilizing, not the project itself.

Mundano: I never thought that I’d be building an app for waste pickers as an artist, but it

provides a great result. With the app, we are first mapping all of Brazil, and then we will be able

to connect artists and people who want to support the waste pickers. We can connect people to

create an intervention, but as you [Leon] said, it's not the art itself that has technology, but the

process and the crowdfunding mechanism that help us receive funds.

Also, I want to believe in this technological art that there's a lot of experimentation and

interaction. Sometimes what is permanent is the experience of the public. I think that sometimes

the permanent result of the technology is interaction. All of this technology will continue

improving, so it is really interesting to see that.

76

I have never created anything permanent. Most of my work is ephemeral. The work on the carts

lasts like one or two years. Then it's gone. What I'm trying to build as permanent is the legacy

for those people with a thousand artists who join. Please help us to keep this legacy running by

joining artists who are trying to create something out of it. Or help support us. That's the way I

think about technology. We can connect to do something permanent.

Cameron Cartiere: Leon, you had mentioned something about the social connections, those

moments of chance encounters that have meaning. I wanted to ask Candy [Chang], because

Heather [Aitken] and I, last night after your talk, were discussing people’s responses to some of

your work and the differences between the comments at the bottom of YouTube and the

comments that happen when they're using the confessional. I was curious about how much of

that is the requirement that you have to show up. The anonymity is still there, but you physically

have to show up to participate. I wonder if you could speak to that a little bit.

Candy Chang: That's interesting. That's something I'm still simmering on, and maybe there's

something to that. When we're online, we can hide. You can hide and rage without any

consequences and forget the humanity on the other side of your shouting match. Whereas in

these public spaces, you are viscerally reminded that there is a human being behind each of

these responses. They are mothers, grandfathers, daughters, friends. You see that we’re all

walking wounded.

Most of the people who participate in these projects are just randomly passing by, so there isn’t

much effort in showing up, but the physical space can set the tone. The environment and the

ritual can encourage people to enter a certain frame of mind. There is this kind of tipping point

when a few thoughtful and poignant responses lead to many more. People read these

comments, and it stirs their minds to think in similar ways about their own lives, about the things

that are really meaningful to them, and there’s no fear of judgment. I think that helps to

encourage that kind of behavior.

It has been interesting because anonymity often has a bad rap. You think of road rage; you

think of all the two-minute hate on Twitter. It's been interesting to think about how it can

encourage us to use technology in positive ways. It can help us become vulnerable and honest

with one another. It can become a way to find consolation.

77

Richard McCoy: I think there are great examples of online communities coming together,

though. I’m thinking of a friend who runs the project called The Art Assignment, which is a PBS

show. My friend Sarah Green and her husband John run a YouTube channel. They've created a

community under those comments that's really positive and reinforcing. I think, in another way,

all of the comments that are usually involved in the TED Talks series are usually community

based and community building, so I think it's interesting to see how some online communities

can be as healthy as a physical community or as unhealthy as a physical community. They can

mirror. I suppose that has a lot to do with moderation.

What Mundano showed is how you can grow a community around a project. I think of another

(almost) public art project—maybe it's debatable—called ArtPrize in Grand Rapids, Michigan.

ArtPrize gives out more than half a million dollars, and that's all based on a community coming

together. It's based on building an app where an artist selects a venue, and the venue says, "Oh

yes, I'd like to show your stuff." It's creating this community with nearly 2,000 artists showing for

20 days. I think the online community or the digital community is just as complex as the physical

community.

Cameron Cartiere: I'm curious from our observers, those of you who maybe have projects

where you have been grappling with new technologies or perhaps have concerns about not

taking that into your programming.

Paul Farber: As a part of the work that we do in Philadelphia, we build prototype monuments

with artists, but we also gather data in public spaces about people's ideas around monuments

and public art. I would say the first thought that we had during this process was to build a very

intricate app on an iPad that would be a toolkit we could use to meet people. I ran it through a

committee of our student advisors, saying this will take about five minutes per user. And their

response was, "First of all, not five minutes. A one-minute version should work” and, “Have you

ever used an iPad outside? It's really uninviting. It'll break. What if it rains?” So, instead, we put

the technology on the back end and made the front end of the interface a platform where people

could approach us and feel welcomed. We thought about how the public could be a part of a

process of ideation.

Something that we've noticed as a part of the idea-submission process is that there is

something quite powerful about opening it up digitally. However, I think for many of the reasons

78

that people have pointed out, the nefariousness of YouTube commenters and the propensity for

sexism and racism is high. Since you could read any of the submissions to prototype

monuments online and because we really wanted to be a part of the civic data (an open data

movement), we tested out the idea that you had to be face to face to hand in your idea. It's

essentially become our troll proofing. Although people have surely been negative and harassed

our community on the streets, because of our face-to-face process, their feet don't stop moving,

and they leave the space because they would have the need to answer to their toxic effect. The

people who are collecting the prototype proposals are students from diverse backgrounds,

including high school and college-aged researchers.

What we found is that we want to think deeply about technology. However, technology has to

work in concert with our values as well. Lower the bar for entry at every step, and that means

going back and forth between digital sophistication and interpersonal connection.

Jack Becker: One of the more revolutionary things that has happened with smartphone apps is

that they are now public art tour guides. Technology has made information accessible to

audiences onsite—where the art lives. This is a revolutionary thing, providing information about

what we know about public art: How it got there and the stories, short videos, and audio

recordings that allow you to hear the artists talking about their work. My hope is that it starts to

change people's awareness and understanding and appreciation of public art that they simply

would not get if they were left to their own exploration. The questions are things like, “How did

this get here?” or “Why is it here?” I know there are several programs out there now, but from an

educational standpoint, it's a big opportunity for the future.

Jasper Wong: I'm just wondering how everyone funds their projects. Mundano and I are kind of

in the same vein, where we feel like outsiders a lot of the time because we have a very difficult

time funding our projects. We look at crowdsourcing and crowdfunding to try to cover the costs

of all the work that we want and hope to do and all the people we want to cater to. But I look at a

project like yours [Jen’s], and I don't know how to raise the money for projects like that. It must

be a lot of work.

We're in the same vein because we struggle to do that. That's why we sometimes have to make

our work feel sexier because we're looking at funding outside of more traditional sources. How

am I going to get Microsoft or Monster Energy or this brand to give us money? We have to

79

make sure that we have strong analytics on Instagram and all social media platforms—that we

have X amount of impressions a week.

We sometimes have to alter our goals of what we want to document so we can also find a way

to sell the product to different people. I have to sell our festival to the Hawai’i Tourism Authority

and make sure we're bringing in more tourists. Or I have to sell the festival from a marketing

perspective to specific brands so they'll give us money to continue doing it. We have to make

videos; we have to make data analysis expressions (DAX) and PDFs. We're constantly trying to

sell through different methods. I know that a lot of people here are from different institutions;

maybe they get funding from the government, but we don't get any of that. I don't know how you

raise money for projects. It's so tough for us.

Jen Lewin: It's a constant battle in my case. I've been doing this for a long time, and it's

changed pretty drastically. Currently, most of my funding comes either from percent for art

projects for the permanent works or cities that would like to do a temporary art installation.

There are a lot of cities around the world that are looking at their art programs and realizing that

they might be able to do something more interesting that's temporary. Right now, most of my

clients are actually cities.

But the DAX and the video and the contracts . . . that's a big part of it. I started doing music

festivals. I hated that. So for me, it's been this navigation of how you maintain the integrity of the

work and figure out corporate clients, which are tricky. They're not good from my perspective,

and neither are big event events—“Summit Conference wants you to bring your art piece to

Summit in LA” I don't know. It's a mixed bag.

Cameron Cartiere: I want to come back to this question that was raised, though. I think it ties

into democracy and is actually going to move on to things like evaluation, which is this notion

about equity. These technologies are not free. The access to them is not free. Servers are not

free. The resources that they take to maintain and upgrade and stay on top of the tweets and

then selling yourself and your project. I'm wondering what people’s thoughts are around that.

How have you grappled with those questions of equity or even the questions of manageability?

80

Mariela Ajras: I still want to listen to the answer about the funding question. I would like to know

what Candy or Mundano has to say. I'm really interested in how to think about that, considering

that in my country [Argentina], there is not even the idea of public art programs.

Jasper Wong: I've been wanting to do this project in Nepal for a long time, but there's no

government funding there. We've applied for grants. We lost a grant in Taiwan to this middle-

aged choir group, so we're always fighting for funds and—to be honest—we’ve been focusing a

lot on corporate sponsorship because it becomes almost more reliable. This route is also more

of a pain to deal with because they're looking at it from a marketing/PR perspective: What are

our analytics? How many impressions are we getting? All this stuff we want to do for the

community has to change so that the project sells or looks sexier. It's tough.

Cameron Cartiere: Is it that the project has to change or how you're selling it has to change?

Jasper Wong: How I sell it.

Maile Meyer: I just want to add that I hear medium—technology as a medium. Technology is a

message and a tool to deliver a message. So we have three different people applying

technology differently. It's really important. I love what Leon said about the context of how you

use technology. Mundano, can I just say that the fact that you localized and went out and looked

for where the problem is here is very real to me. You did homework, and as a local person, it’s

important to understand connectivity.

Jasper, you've got 16 POW! WOW!s going. I'm not feeling your pain. I'm sorry. It's scale. Do you

really need to do all those POW! WOW!s? I can't believe that you can't figure it out because

you've got so much mileage. You have so many sponsors. I just don't think it's an authentic

response.

Jasper Wong: We don't have enough funds to do all of the projects. A lot of projects that we're

working on all over the world involve more local people who have reached out to us for help to

do the projects there. We don't get enough funds. I don't pay myself to do these projects at all. A

lot of times, we don't pay anyone. We do it out of a place of passion for beautification.

81

These cities that we work in everywhere or these individual groups contact us because they

want to make this happen, but they don't know how. We try our best to help them. A lot of times

we tell them not to even call the festival a POW! WOW! project, but then they want to. Cities like

Portland and Cleveland called it something else completely, and we supported them by

partnering them with our paint sponsors. We help them get free paint, or we fly an artist out.

We've had to cancel a bunch of projects this year because we couldn't raise enough funds to

make them happen. We're just trying to support these different communities everywhere.

Cameron Cartiere: I hear that. What I also hear, which is interesting, is this notion of one

becoming known as an entity. People want the work, and you want to bring the work to your

community. Where are we—as creative practitioners—potentially getting in our own way? How

can we step aside and allow the methodology that drives the project continue along without our

presence?

I know that's something in my own work, Border Free Bees. We planned in our own

obsolescence from the beginning. Candy, I know that with Before I Die, people can get the

stencil and create their own version, but I'm wondering where you draw the line and say, "This is

as much as I can do." I’m wondering what you think.

Candy Chang: All of these discussions are interesting. It would be great if there was some sort

of event where all the public artists could come together and compare notes because we never

get a chance to do that. Most of us don't have any training. So maybe WESTAF could do that

someday?

With Before I Die—and I think with lots of these projects—we're just learning as we go. For a

long time, I was trying to figure that out because it was all unexpected when I got inundated with

thousands of emails from people who wanted to make a wall with their community. So it took

some time for me to develop the resources and to say that this project—what's so great about it,

the power of it—is so easy to make. Anybody can make this. So how can I then develop the

resources so that anyone can run with it in their own way? That took some time to develop. Now

people can buy stencils, or they can make their own. All that stuff is there, including the things

we learned along the way. Just making that booklet took some time.

82

I realize that there could have been one avenue where people would invite me to come and

make a wall. I do love making walls with communities and talking more deeply about the project,

but it’s not necessary. They don't need me in that way, and the project would never have grown

to the extent it has. So maybe it’s about measuring your goals for a project with its strengths

and what’s feasible.

Cameron Cartiere: I'm going to loop back around to Lauren with my original question about

managing or grappling with the technologies.

Lauren Kennedy: I was going to speak to digital equity for a second. Memphis is a poor city.

Yes, lots of poor people have smartphones and things, but I think a primary use of our libraries

at this point is computer time. Many library visitors don't have a computer at home. They don't

have wifi at home. They don't even have a land connection.

There's a colleague of mine in Memphis, Linda Steele, who runs a program called ArtUp, which

offers fellowship opportunities for both residents and artists to figure out how to lead community-

engaged work in their neighborhoods. She pushes paper applications as well as online

applications so that people can apply even if they don't have a computer. If they don't really

know how to use the program or website or if that's a barrier, she removes that. We were able to

partner with her on one application for a program in which we also offered the paper version.

I struggle to think about how we would do that with our traditional percent for art projects

because there's so much that is demanded of artists through those projects. I struggle to see

how, if you don't have the capacity to use a computer on a regular basis, that would hurt the

progress of the work. Again, I’m not presenting any solutions, just asking the question.

Mundano: I just want to add something about crowdfunding. Normally you are trying to raise

funds. It's important to do that part of the work. The best part of crowdfunding is that you raise

the crowd. With that, for example, if we have the money to perform this crazy action, we do it in

a public space. It [the government] would say it's impossible to do because we don't have a

permit, but when you have the crowd and all the media, you say to the city, “We're going to do it

because the crowd wants to do it.” That's the real beauty of crowdfunding. On the other hand, if

you only raise money for that, you don’t have enough funds to support an organization—such as

paying rent or paying the artist, for example. If you don't pay the artist, they are there for 10

83

days working really hard without receiving payment for this work. I need to eat lunch, but it's so

expensive. I need to ask for 250 artists to donate a little sculpture in order to launch the first

version of the app.

More interesting is the fact that when I have 250 artists sharing the idea of the app through their

social media, the exposure is priceless. This engagement was so important for my organization

becoming definitive and to allow the activists to fight for the rights of these people. We want to

create much more impact. We need funds, so that's a big challenge to keep working on

because we could have much more impact and much more public art if we have more funds and

a team connecting all the dots. You spend a lot of time working on crowdfunding. We are the

largest crowdfunding site in Brazil. We did 46 crowdfunding campaigns, but the results were

more centered on the crowd than the funding.

One more thing I'd like to mention about social media stuff like Instagram, Facebook, etc. is that

sometimes artists are creating art for “likes” or followers. That's so stupid and boring. For me, art

should be real. Sometimes you may think, “That's a good artist!” because he has 100,000

followers. This component of technology is changing the way people look at good art or critique

it, which is scary as we think about how this may continue into the future. Technology is

connecting the public to the art more easily, but we are disconnecting from the real art, I think.

Cameron Cartiere: I'm mindful of the time, and lunch is coming up soon. We'll have an hour.

We'll be starting right at 1:00 with our next group.

I do want to leave you with this thought: How much is enough impact?

Public Art Stewardship: Methodological Approaches to Impact Studies

Lori Goldstein: We are going to begin the “Public Art Stewardship: Methodological Approaches

to Impact Studies” session. We are going to start with Cameron.

Cameron Cartiere: This is a very broad topic we're trying to take on. The three presenters are

going to take it from three different angles. I mentioned before how I've been a part of a series

of public arts conferences, so in a way, I'm a steward of the history that's happening in the

making and bridging of some different disciplines. I'm going to talk a bit about the questions of

84

impact and how we measure the unmeasurable. I'm going to jump in toward the end of a talk I

gave at York University to bring that conversation and those questions here for us to continue

the dialogue.

What would be our top list of permanent works? What would be our criteria? Work that we

remember? Work that we want to revisit? Work we would send others to see because it was so

good, not because it was so bad? Work you wouldn't be able to believe unless you saw it with

your own eyes? What is it about these works that makes them good? Is it the ambition? The

relationship to site? Is it the subject matter? The use of materials—useful or masterful, unusual?

Is it the fine craft in the work? Does the color make it or break it? Would the Denver bear be as

interesting if he weren't blue? Being blue certainly hasn't helped, through my eyes, his

counterpart in Denver, the blue mustang.

There are works that make me physically angry. There's a particular one in Oakland that if you

buy me a drink at the bar, I will tell you all about it. There are others that give me a quiet

pleasure, such as seeing the Barbara Hepworth bronze on the side of the John Lewis Building

in London when I used to make my daily commute home on the upper deck on the number

seven bus along Oxford Street.

Would I have felt the same way about Alison Lapper Pregnant if the work were still there on the

Fourth Plinth in Trafalgar Square? I had such a strong and positive reaction to it at the time—

actually, many had a positive reaction—but again, would we if we had all known it was going to

be a permanent work? That age-old question of how we measure success comes to the surface

again. Where does a quiet pleasure rank on the success meter? Back to this idea of good, what

are we measuring? Reflecting on Harriet Senie's 2012 article in Sculpture Magazine on

evaluating public art, I often remember and often paraphrase one of her main questions, “What

do you want the public art to do?”

What do we want from public art? We don't all want the same things, that's for sure. But where

are the overlaps, the common ground? Is that ground large enough to give us the range and

diversity of works that we seem to be craving today? Will the work we love today still be the

work we love tomorrow? What do we want from public art? To mark a moment in time? To help

us remember? To move us up and out of ourselves? To bring us together—but to what end? Is

it to help us reflect? To amuse us? To help us laugh at ourselves? To draw people into our

85

neighborhoods? To serve as landmarks or benchmarks?

For years, I've heard the request of various public art calls for iconic work. For a period of time

in England, they were even more specific: "We want our Angel of the South" or Angel of the

East . . . or Southeast or Southwest. That was arguably how the National Endowment of the

Arts program started. A patron in Grand Rapids wanted a Chicago Picasso for her own town,

and the result was Calder's La Grande Vitesse. It launched a national public art program that's

still hanging on today, though in the current political climate, it is hanging on by a thread.

We ask so much of our public art and so little of other public works that fill our visual

landscapes. How many times have you been consulted on the strip mall or the box store or the

glass office tower that appeared in your neighborhood? They are erected and often with such

frightening speed on the corner that once housed what? A bank? A house? A grocery store?

Can we even remember? In Vancouver, the speed at which our urban landscape is being

changed is frightening—not so much that things are changing but because it makes me worry I

have early onset dementia because, for the life of me, I cannot remember what was on that

corner last month.

I'm going to bring back two interlinking questions that were part of that first conference in

Portland, Reboot Public Art. One of those questions was: “Is the curatorial point of view an elitist

one and therefore misplaced in the public realm?” I find this question fascinating. Not

necessarily for what it contains but that we should ask the question at all. A professional curator

is, for the most part, a trained individual with a particular skill set. Do we question other

professionals working in the public realm as having elitist points of view just because they have

some education in a particular field? Would we complain that an engineer’s point of view is

elitist because he or she has training? We trust an engineer with our physical safety. What

would it mean to trust a curator with our visual safety?

Relating to that, is this furthering the failings of public art? To which I ask, why are we spending

so much time on the failings and so little time learning from the successes? Are there really so

few? Or have we just forgotten how to recognize those successes? It is part of human nature

that we only speak up when we need to complain. Could we not be spending a bit more time,

especially in these times, talking about what is working? We talk about rewarding risk and, by

extension, encouraging failure, but do we talk about it when the risks paid off? Or do we not

86

want our stakeholders to know what a risk it really was for fear that they won't let us do it again?

They may think you were just lucky that time.

So I find myself again, at the end of this presentation, doing something that I often complain

about when listening to other presentations, which is posing questions and more questions and

not necessarily offering any answers. This is not my normal modus operandi. I'm an action point

kind of person. “The Manifesto of Possibilities,” a document many of you have seen, was an

entire manifesto of action points. But I think I will leave you with this long list of questions to

consider. This is a conversation that I hope will continue back and forth across our borders of

respective provinces, states, and countries and one that we can work on together to find some

answers, learn from each other, support new works, and celebrate our achievements.

Especially with this new future of public art, I'd like you to keep in mind that we want to make

sure you've done a “comprehension backup” before you reboot your public art. There's some

really useful information there in our archives, in our experience of practice, and in our collective

memory. We don't want to lose it all and have to start again from scratch.

Cynthia Nikitin: Good afternoon. There's a lot to cover with this topic, and I'm not going to start

with “Why measure?” “Why evaluate?” “Isn't art intrinsically good?” “Why do we even have to go

there?” because Jack [Becker] said he would do that. I can add to it, but I'll talk more specifically

about evaluation.

Where do you start with evaluation? Well, the first thing is to capture baseline information

against which impacts can be measured. So you have to start when you start a project by

gathering baseline information. For instance, this is a plaza. It is now empty. There are 17

vacant stores. There is a population that is sleeping here. The bus doesn't stop near the plaza,

etc. What is that baseline so that you can come back to measure against it later? Because the

before and after are very important.

You also want to have a long-term commitment to evaluation. It starts at the earliest moment in

the project and may extend well beyond its completion. What I will say about impact evaluation

is that, from all of these measurements, you will know nothing or very little for about two years. If

your funders say, "I want results in nine months," you have to educate them and tell them that

you’re going to get something in a year or two, but by three years, four years, five years—that's

87

when your data is really going to be valuable. They need to have that longer term view. You can

show some short-term wins and improvements. You will get short-term wins. But in terms of the

long haul, it's going to take a couple of years.

What outcomes do you hope to see? You have got to have goals. You've got to figure out what

you are evaluating and why. What is the goal of this whole process of evaluation? What are the

impacts you want to see? For example, and I'm quoting from Regina Smith, "If public art is the

intervention, what is the unit of change?" Is it people's lives? Is it physical transformation? What

is that unit of change that you're looking for? And who gets to decide what that unit of change

is? That is something that you, your stakeholders, and your funders need to figure out. What is it

that you're looking for? What is that unit of change?

Think about 12 to 15 questions that you can ask every third person who walks up to a public art

piece or an installation and ask them why they are there. Intercept surveys help us figure out

what your unit of change is. Every third person is a good way of creating an informal,

randomized sample.

It is unrealistic for any single public art project alone to substantially move the needle on a

community's resilience, economic vitality, or social contentedness. I'm sorry, you can't do it

alone. However, connecting your project and those initiatives to other social efforts already

underway and stakeholders already at the table can be effective in unlocking the full potential of

a public art project. Don't reinvent the wheel. Figure out what other things are being measured

and what other initiatives are going on. Is it in mental health, social service, or environmental

sustainability? Then how do you connect that project with some of these metrics or add other

public art questions to the surveys that the Department of Transportation is doing at a new

transit hub, for example? Look for ways of piggybacking and leveraging.

So what are the indicators out there that can be used today to help us identify the potential

impacts of public art projects, programs, installations, or interventions that ripple outwards? I'm

going to give some of those indicators, but before I do that, the key is to mine the data you

already have. If you've been running these projects and these programs for a long time, you

have a lot of information. You need to look at it from a different lens and begin to realize that

you're actually already measuring change. You can track it every step of the way so you don't

have to come up with a whole lot of new data, but you're looking at the same data through a

88

different lens.

In terms of Candy's work, there is so much good information shared in this ephemeral, informal

way. It's like a giant focus group on a wall for what a building should be or what a community

sees or what—for instance—Madisonville, Kentucky, wants to do with its defunct five and dime.

So capturing those ideas, like taking pictures, is important. Keep them alive; impart them to the

planners, the designers, the architects, and whoever else is shaping the city because that is

great data. Then when you see that everybody wants it to be a start-up entrepreneurial space,

it's on the board. It was in your focus group. Those ideas stick to the wall, and that's actually an

ideation-creation piece.

We're going to look at these four buckets and, Mundano, your work fills all of them. There's the

social capital bucket, the economic impact bucket, the uses-and-activities bucket, and then we

lump environment and health together in one bucket.

Social Capital

With the social capital work, we look for evidence of growth in social value, cohesion, and

diversity. If you want to grow social value, cohesion, and diversity, focusing on the project is not

going to give you as much information as a focus on the process will. Collaborative processes

tend to yield better measurable social impacts. If you've seen the Weeksville project or the

Hawai’i Kaimaumau restoration project, collaborative processes like these give you more

measurements. If you're working on a stand-alone or iconic public art intervention for a major

new development, don't bother looking to measure social capital because it's just a waste of

time. Why? Because it probably was not a stated goal of the project from the outset—like the

giant blue horse that I hate at the Denver Airport. Don't bother looking to measure its social

capital because it's just a waste of time. If, in fact, social capital was a goal, then you need to

find different ways to measure it if the design and planning process doesn’t lend itself to that. It’s

okay to decide that measuring something is impossible or no longer relevant and to change your

mind and go on to something else.

How do you measure social impact? You can use social network analyses, social capital

surveys, behavior mapping, looking where people are in a space, user-perception surveys,

Facebook, and inputs to other forms of social media.

89

Growth in the increased value and quantity of in-kind donations is something you can document.

If you're having a public stakeholder meeting and the local sandwich shop is donating food, that

is something. If you can't get your food donated, don't start the project. Really, it's all about

getting people to give you free food! So increases in the value, frequency, and quantity of in-

kind donations is a viable metric.

Increased diversity and the geographic range of visitors and sponsors are obvious metrics, and

many of you document these already. There are other things that may seem so innocuous and

minor that are really important and should be measured as well. Increased numbers of

volunteers and areas where volunteers are becoming involved, stewardship over the piece or

the place, and the strengthening of the local supply chain are important, too. You're able to

source goods and services, food, vendors, artisans, builders, installers, and designers locally.

You don't have to put out a big call because you've got people in town being hired and for whom

you are creating jobs. That has an economic side to it that should be included in your

evaluation.

Strengthen your partners' place-making capacity. Whoever your client group is, you could be

helping the community develop new skills and provide growth opportunities, expertise, and

confidence. So you're actually mentoring whatever community group or stakeholder group

you're working with.

We can also look at growth of social networks, including the strengthening of networks and

attendance at meetings. You may start with six people, then grow to sixty people, and then you

have six hundred. Write those numbers down and keep track of them. Note the diversity of the

people in terms of their background, organizational affiliation, age, and interests. But also keep

track of new partnerships that arise among these stakeholders and meeting participants and

when these partners develop stronger connections to new partners. If another stakeholder

wants to come, that means another potential partner and ally wants to talk. That’s how you

ripple outward. You had seven partners, now you have seventeen, or you have different people

coming to stakeholder meetings. Those networks are growing and becoming denser and more

resilient. Then you have other things like Facebook groups. You're also giving an opportunity for

people to participate in their community through your project or program.

When you're looking at improving onsite social cohesion and diversity, you look at people

90

gathering in groups, the diversity of those groups, and the diverse range of uses, if it's

happening. Indicators include families, gender, older people, women—if you have a public

space that has women in it, you're doing a very good job. I can go on about all these wonderful

things that the Porchlight Project did.

Indianapolis-based Big Car Collaborative, using data from visitor surveys and game renters,

shows both the economic and social cohesion value of arts-related events. Local businesses

saw a 20 percent increase in sales, and 85 percent of visitors had a conversation with someone

new, taking into account that 30 percent of them don’t usually talk to people they do not know.

Social impacts can be identified and measured through social network analysis, social capital

surveys, behavior mapping, and user-perception surveys, such as Facebook and inputs to other

forms of social media. The indicators below can help identify and measure these impacts.

a. Has there been a growth in social resources?

● increased value and quantity of in-kind donations;

● increased diversity and geographic range of users/financial sponsors;

● increased rate of volunteerism and stewardship over the piece and the place;

● strengthening of local supply chain (increase in local goods and services (e.g.

food vendors), employment of local artists/entertainers, staff in general);

● strengthening of community partners’ placemaking capacity (increase in new

skills, growth in expertise, confidence)

b. Has there been a growth in social networks?

● strengthening of community networks (number, diversity, attendance at

meetings, formalization of collaborative relationships);

● number and diversity of partners involved;

● stronger connection to local government (through partnerships, funding,

representation, formal support);

● strengthening of general grassroots support (“friends of” groups, Facebook

groups, positive online reputation through “check-ins” and positive social media

reviews, blog/Twitter mentions);

http://www.bigcar.org/

91

● artists are given greater opportunities to participate in the life of their community

c. Has there been improvement in onsite social cohesion and diversity?

● increase of people gathering in groups;

● increase in diverse range of uses (types of activity, times throughout day, and

week);

● number of indicator users (families, gender, older people, racial/ethnic mix);

● stronger identity as a destination (increased attendance by locals and tourists,

planning to visit more in the future);

● stronger local attachment (regular unprogrammed use by community

groups/clubs, visitors feel connection/loyalty to space);

● Increase in social activity adjacent to site (congregation points in surrounding

streets, street vibrancy, busking, etc.);

● Site is perceived as family friendly, diverse, safe, vibrant;

● Stimulation of community conversations and creation of learning opportunities;

● Reduction of illegal posting, graffiti, vandalism, etc.

Economic Impact

It's hard to show causality with economics because there are so many other things going on. It's

more correlative. Correlative data is legitimate, but you can't claim that because a work of public

art was installed, 17 new businesses opened. You can't do that, but you can look at an artist's

career trajectory after completing a project. You can look at increased foot traffic and retail

sales: The area is busier. Businesses are doing better, and they're staying open later. Maybe

there is a reduction in vacant buildings. Perhaps people are buying buildings and renovating

them. Maybe there are more culturally related businesses and community-supportive institutions

occupying empty storefronts. It's economics with a little e. It's really looking at the local

microeconomics. Don’t forget documenting wages and earnings (if you can) of the local hires

who form the supply chain of your project and your organization.

While it can be difficult to show causality, tracking can help build anecdotal cases for showing

return on investment (ROI). Data can be drawn from U.S. census data for labor, property tax,

92

vacancy rates, surveys, and observations. Evidence of flow on effect through increased

investment and economic revitalization can be demonstrated by the following:

a. Positive impact on employment:

● increased employment rate/gross jobs (U.S. census data for labor statistics);

● increase in median area wages;

● increased income and improved working conditions for local workers

b. Growth in surrounding business and retail:

● increase in retail sales;

● decrease in tax liens on adjacent buildings or properties;

● increase in commercial and residential occupancy rates;

● increase in premium in property sales (what people are willing to pay over the

typical in the area)

c. Positive impact on property values and utilization:

● increase in property and tax revenue;

● growth in indicator businesses (e.g., concentrations of consumption/socializing-

oriented businesses such as restaurants and bars as well as independent

businesses);

● growth in number of adjacent businesses;

● change in retail sales of adjacent businesses;

● evidence of increased investment in project/related initiatives (fundraising,

grants, partnerships);

● increased spending: direct (salaries), indirect (e.g., paying vendors), induced

(general rise in spending based on increase in local household income);

● evidence of local supply-chain use (e.g., local vendors for programming food,

entertainment, arts, etc.);

● filling empty storefronts and buildings, vacant lots, construction sites, and other

troublesome spots;

93

● propelling additional economic development (a neighboring market, café, shop,

or restaurant); attracting both tourists and residents

Uses and Activities

Bucket number three includes positive perception of the site overall. You can measure this

through survey data, observations, and behavior mapping. You can look at it in terms of uses

and activities, which include the types of events and activities that are taking place there

spontaneously. I know that there are farmers’ markets in front of the Picasso in Chicago. People

want to do events with the artwork as a backdrop. Community events could be a child's birthday

party or a holiday celebration, so even these spontaneous uses of the space that a community

generates are a way to show increases in uses and activities.

Increased perception of safety is huge, and that is a very easy thing for people to survey before

and after the project. People's perception of safety should be included in your word cloud.

Perceptions of the site overall can be measured by documenting the following:

a. Amenities are adequate and well used, including:

● adequate seating, bathrooms, trash cans;

● reduced sun/wind/rain exposure;

● clear wayfinding and signage;

● wifi availability

b. Programming is well received and popular:

● increase in range and diversity of programming;

● increase in hours of dedicated programming;

● increased attendance at programmed events;

● increase in positive perceptions of programming;

● evidence that programming supports local talent, projects, and economy;

● offerings are in addition and an alternative to what is on view at area museums

and art venues;

94

● creates greater social equity (e.g., children from low-income families are often

unable to take advantage of cost-prohibitive cultural events, such as museum

exhibitions or concerts; therefore, their presence would be an indicator of

providing underserved communities with access to the arts)

c. Strong positive perceptions of comfort:

● increased perception of safety;

● improved perception of aesthetics (design, cleanliness);

● general increase in positive perceptions;

● reduced crime rates (publicly available police reports/crime statistics) decrease in

frequency and number of calls to 911, declines in vandalism, reduction in illegal

activity in the area

In Minneapolis, gang members and homeless youth were hired by the Hennepin Theater

Trust (HTT) and trained to paint public murals and to produce musical and spoken word

events, most notably a mural on the side of the largest homeless shelter in the city. As a

result, the youth run Kulture Klub Collaborative, and the HTT is now part of the city’s

safer streets initiative. These projects gave people a sense of purpose and connection

where before they had little or none.

Environment and Health

Environment and health can be measured through surveys, interviews, observations, and data

sets obtainable from the Environmental Protection Agency. You can look to see if more

recycling is happening, or you can see if the cleanliness scores are improving. Perhaps there's

more health programming going on, like CicLAvia in L.A. It is really about getting people to look

at art as they cycle around Los Angeles, but it has created amazing health, safety, and air-

quality benefits as well.

Accessibility may be seen in terms of cars driving more slowly through an area because the

people want to see the artwork. That makes it safer for pedestrians and therefore fewer

pedestrian fatalities perhaps. Maybe the transit agency decides to move its bus stop away from

the vacant lot to the public art site because people are taking the bus to go see it. The artwork

becomes a landmark for wayfinding. You see it on maps and downtown directional signage. The

95

project becomes a marker so it is now a part of people's consciousness. The reduced number of

potential barriers to entry, such as the location and proximity to public transportation, are no

longer issues.

If the goal of the project is to help create a cleaner, healthier, and greener environment, look for

the following indicators:

a. Improved environmental management:

• evidence of recycled materials, recycling/composting, stormwater management;

• air-quality rating (Environmental Protection Agency data);

• cleanliness rating (evidence of trash, reduction in graffiti, adequate sanitation);

• improved façade scores (improved building conditions)

b. Improved environmental programming:

• evidence of education focus (e.g., workshops, classes, community gardening);

• evidence of green economy (e.g., farmers’ market, community-supported

agriculture, renewable energy, attracting environment-promoting sponsorship)

c. Improved health programming:

• increase in healthy food options (food carts/trucks, farmers’ markets);

amenities that successfully encourage physical activity and are in use;

• evidence of visitors engaging in physical activity (playing games, dancing, lawn

sports);

• evidence of health-education workshop/classes;

• attracting health-promoting sponsorship;

• impact increase in public health (e.g., public health data for asthma, life

expectancy, diabetes, obesity);

• elimination of smoking areas around the site

d. Improved accessibility:

96

• ease of access to and within site (pedestrian crossings, pathways, disability

access);

• lower traffic speed and automobile counts in adjacent streets

That said, there remain challenges to measuring the impact of public art projects and programs.

Those include:

● consistently collecting the same level of data: Project managers in these

communities often lack funding, resources, and clear guidelines to collect data

and track changes;

● the data itself does not tell us the whole story: Broad, industry-level indicators

only tell us what has changed in the community but not why;

● traditional indicator systems do not acknowledge the complex nature of urban

economic systems or the indirect role that public art projects may play in them;

● developing a unified understanding of public art project outcomes, sharing

information, and applying the findings to policy and grant-making processes are

difficult;

● considering the range of measurement is very expensive and time consuming;

● a lack of baseline data does not allow for the measurement of change over time;

● ease of evaluating a public place rather than a work of public art

Case Studies

Aaron Paley, director of CicLAvia, provides the following health data:

We estimated participation in one Los Angeles Ciclovía event (in

April, 2014) using intercept surveys and 14 surveillance cameras,

which were placed along the six-mile route. We also applied

estimates of the distance and speed traveled from the use of GPS

data acquired from subsequent CicLAvia events. CicLAvia

attracted between 37,700 and 53,950 active participants,

generating 176,500 to 263,000 MET-hours of energy expenditure

at an estimated cost borne by tax dollars of $1.29 to $1.91 per

97

MET-hour.

Among participants, 37 percent had never previously participated in

CicLAvia, but 40 percent of individuals said that if they were not at

CicLAvia, they would have been physically active elsewhere and 45

percent would have been sedentary. Given its large reach, it makes sense

to increase the frequency of Ciclovías to occur more than a few times a

year to promote population health.

Northeast Shores Development Corporation in Cleveland, Ohio, supported by ArtPlace America,

uses surveys to track down how the residents perceive the neighborhood change. The surveys,

as well as a new Ballot Box Project, have increased community engagement overall and have

helped to convince more traditional, local funders to continue to support Northeast Shores’

work.

In 2011, Artspace commissioned a series of studies conducted by Merits Art Consulting to find

out how art spaces matter. Metris’ findings are based on more than 90 interviews with artists,

business owners, government officials, and representatives of arts organizations,

complemented by arts-tenant surveys, analysis of changes to artist household income and

socio-economic data (census, American Community Survey, County and ZIP Code Business

Patterns, etc.), and hedonic analysis of property value impacts. The study confirms that creative

placemaking benefits both artists and broader communities, for example, by fostering

collaboration among artists and animating previously underutilized spaces.

Jack Becker: [Title slide: Public Art Impact: How to Measure; Who Measures; Why Measure?]

First, I just want to say that history is not just the past. It's now, and it's ongoing. Future public

art is informed by what has been done, lessons learned, and doors that have opened. Artists

redefine what public art is and do so every day. Future generations of public artists will build on

what foundations we have laid today. However, if we don't recognize that we are indeed building

a foundation upon which future generations can build, then we are the ones to blame if there's

no progress made, not our children.

One way to build on the foundations being laid is to document, archive, and record. We should

tell the stories of the work being done today, conserve, and maintain significant works. In other

http://www.artplaceamerica.org/
https://www.artplaceamerica.org/funded-projects/ballot-box-project
https://www.artplaceamerica.org/funded-projects/ballot-box-project
http://www.artspace.org/sites/default/files/public/downloads/news/asp_creat_plcmk_0915_final_web.pdf

98

ways, we should pause, reflect, and

assess what's been done, what's not

being done, and what's needed to

help future generations--like what

we're doing here today.

How do we measure, who

measures, and why measure?

Beyond economic impacts and

some of the things Cynthia spoke

about, what do we want to know?

What does success look like? And again, the question: “Who decides?” It's a really big question.

How important is it, though, to know the artist's intentions? Audiences for public art don't

typically know what the artist intended, so it is worth measuring the unintended consequences.

In spite of whatever the artist thought he or she was doing, the most significant questions

remain. How did the work get received, and what kind of impact did it have? However, if we did

know the artist's intention, would that change the way we would look at the public art or

measure the impact?

In addition to measuring the impact of a public art program, there's been an increased effort to

measure the impact of individual projects. I think of public art as a barometer of our culture. It

offers a unique anthropological opportunity to study human behavior. It's a field full of cause-

and-effect relationships.

Like many artists working today, I am also interested in measuring impact of public art projects. I

have created projects where I have had to figure out how people are responding. The following

image shows an all-night, one-night installation of a labyrinth with a cloud sculpture over it for

the Northern Spark Festival in the Twin Cities. More than 1,000 people walked through the

labyrinth with noise-canceling headphones. The participants were meant to experience a

meditative walk for a minute.

What I realized at the last moment is that I wanted to capture what people thought of the project,

so I added a notepad on the side. When participants returned the headphones, I asked them to

Figure 29. Labyrinth, Northern Spark Arts Festival.
Photo: Jack Becker.

99

write down whatever came to their mind. Well, if you've walked a labyrinth, you know it might

just relieve your brain of whatever clutter is in there.

Some people responded to my request to write down what was on their mind by saying, "I can't

think of anything." I would say to them, "Write that down!" because that's what I wanted to

capture out of it. I received over 300 personal responses of what people experienced going

through this labyrinth, which was, for me, even more valuable than seeing people have this

meditative experience walking the labyrinth.

String Survey

A more intentional Northern Spark project that just happened this last June was called String

Survey. It was created with a team of artists as part of a festival centered on climate chaos.

Projects were designed to address climate change and issues around climate. Our project was

called String Survey because it asked people to take a survey using a long piece of colored yarn

which gradually became an interactive data visualization sculpture.

Upon approaching the project, the

first thing you did was to pick a

color of yarn associated with your

age group. You start at the point

where your age group starts.

Then there's a series of five

questions that you would respond

to as you went down the row with

your ball of colored yarn to

answer questions and reveal

information. People who visited

the installation could see how

people were responding to

questions around climate change

and climate chaos.

At the end, people were given the opportunity to add a tag with their own personal note about

an action they wanted to take or an issue they wanted to bring up, and it became a more

Figure 30. String Survey, Northern Spark Arts Festival.
Photo: Jack Becker.

100

narrative kind of survey response. This idea of public art as a data-visualization project—a low-

tech one in this case—is an indication of where public art could go, a way that the artist gets to

learn more about what the audience thinks about the work and the world.

HOTTEA at the Mall of America

Another project in which Forecast Public Art was involved was managing a large art installation

for the Mall of America, which is the United States’ largest shopping mall. It asked for help

commissioning a public art project to celebrate its 25th anniversary. It had previously invited

artists to create exhibits in vacant storefronts; however, in looking around the space, I noticed

this new atrium space as part of an addition to the Mall. It had yet to fill in the storefronts in the

atrium area, so I suggested that this might be a great opportunity for a big installation. I

introduced them to a few artist candidates, including the artist HOTTEA, who does these

incredible yarn installations. This would be his biggest project to date, and the mall would

receive lots of social media attention. Mall of America decided to go for it. HOTTEA and his

crew installed the piece using 13,000 strands of colored yarn, each of them 60 feet long.

The installation attracted lots of

people, many of whom were not

going to the Mall of America to

shop. They wanted to view the art

installation. Those responsible for

the 25th anniversary realized there

was more to this artwork than just

an attraction. The Mall of America

is trying to reinvent itself, as are

many shopping malls today. The

reason I showed this project is to

let you know there are motivations

for, say, shopping malls to host

public art because they need to

reinvent themselves. They’re having difficulties competing with each other and with Amazon.

The mall found really interesting data to analyze this project. The project received over two

million media impressions, and the hashtag #hotteaatmoa was used more than 1,000 times.

Figure 31. Hot Lunch by HOTTEA, Mall of America.
Photo: Jack Becker.

101

These are the kinds of statistics—as was referenced earlier in conversations about corporate

sponsorships and public art—that might be ammunition for how artists find more work in venues

that are publicly accessible. These opportunities can present a win-win opportunity for the

artists, sponsors, and community.

International Award for Public Art

The last story I want to share with you is my experience

of being invited by Shanghai University to talk with folks

at the Fine Arts School, where they teach public art and

publish a magazine called Public Art. If you have not

heard of the Chinese magazine Public Art, you should

check it out. It is not available in any store, nor is it

available in English, but it was interesting to discover a

sister publication—a Public Art Review on the other side

of the world. The people behind Public Art invited me to

travel to Shanghai to talk about the possibility of an

international award for public art. Could our two

magazines work together to research the great art that's

being done around the world and then recognize it?

For me, this was a really challenging invitation. For one, there was no money in it. I was asked

to just come to China for a week to meet and talk. I wasn't so sure that public art projects should

compete with each other, nor is there a “best public art.” (Like apples and oranges and

bananas, there isn't one best fruit.) But after giving it further thought, I realized that if there was

a way to raise visibility for excellence in the field of public art, not unlike what the Pritzker Prize

does for architecture, this would indeed be a good effort.

I realized that the byproduct of this effort is that both of our magazines, which are nonprofit and

educational in nature, would benefit from all of this additional research about great public art

going on around the world. We weren't getting press releases from Africa or South America or

China. We didn’t know most of what was going on in the public art field outside the U.S., and

we're trying to be a public art review magazine.

Figure 32. Public Art Magazine cover.

Photo: Institute for Public Art.

102

So I said “yes.” We helped them do some research. Some of the biggest questions included:

What criteria do you use to measure what makes good public art? What measuring stick might

you use? It was challenging to come up with criteria that a jury—that was later put together—

would use to do this. The jurying process included plenty of criteria.

International Award for Public Art Criteria

The projects, nominated by a group of advisors and Public Art Network members, had to have

been done within the last seven years. Researchers would be hired to find out about projects

and get data about them using the following criteria. In China, they're very interested in

placemaking, partly because of increased urbanization and the density of people crammed into

compact urban environments. They are interested in how important public places can be in

terms of balancing out people's lives and releasing the pressure valves that come with people

being crammed together.

One criterion was a demonstration of excellence in artist-led, placemaking public art. I like the

notion that it's artist-led placemaking. The other is reflective of best practices, innovative design,

and high-quality execution. The third demonstrates positive long-term impact or potential impact

on the area in which the project is sited. As Cynthia pointed out, when you're working on

placemaking, there's no immediate

way to know. If you're looking at a

project that was completed in the last

year, what is the success of it as far as

a placemaking project? It's going to

take many years, especially if

landscaping and plants are a part of it.

You're not even going to see what it's

supposed to be for a long time.

Amidst all the challenges, we decided

to go for it anyway. We recruited help from Public Art Review writers and independent

researchers, including a couple of people in this room, such as Jen Krava and Leon Tan. They

have done an amazing job of collecting information about little-known or unknown projects

around the world. It offers opportunities for these artists to get together and meet in cities from

Figure 33. International Award for Public Art Jurying Process.
Photo: Jack Becker.

103

Shanghai to Auckland, New Zealand. The last International Award for Public Art was held in

Hong Kong last March. They announced Mundano and his project the winner.

You can see that the process we went through does have some value in trying to surface good

public art. What was missing was the marketing and the sharing of this information. Fortunately,

the Public Art Archive of WESTAF is one of the venues that's now sharing some of this data.

We published the information, and it's online and available.

Lori Goldstein: Thank you for those presentations. We'll move to the respondents. Our first up

is Deborah McCormick.

Deborah McCormick: I was first in the states in 2005 on a U.S. State Department visit to study

public art, so it's great to be back here, just over a decade later, to meet with colleagues,

discuss issues, and find commonalities across the globe.

In terms of Cameron, I'd just like to really thank you for your review on how to measure

sculpture. It's not all about the big, the bold, and the impressive. I had an experience of working

with Antony Gormley, and you’re talking about the Angel of the North being a measuring stick. I

think it is very difficult when you are working with an artist like that and wanting to work in a

much more intimate way. We wanted a more a human-scale project and were very determined

not to make it an Angel of the North and not to promote it in that way. Of course, you cannot

avoid that when you are working with an artist like that.

My husband has a really good measure for art, and I love it. He comes from a different

background. He's from medicine, and he used to be an athlete. He believes a good piece of art

raises his heartbeat; it really soars his heartbeat. That is something to keep in mind.

The professional curatorial point of view is an argument that I've also come up against in terms

of why they are qualified to be making these decisions. I was very fortunate to be put on a jury

to select the earthquake memorial in Christchurch. That was a very powerful opportunity full of

responsibility. That was a good example of having a group of trained professionals along with

bringing a public process into it. How do we integrate all of this data of audiences and people

and bring that into the process? In Christchurch, we actually held a public response. We

provided the public with a long period to review and respond to the exhibition of the selected

104

projects. We took a very detailed report into consideration and made our final decision around

that.

Cynthia, thank you very much for your methodology. It is great for all of us to have an evaluation

of baseline information. It has reminded me to go back and look at other things that we do.

Jack, “artists redefine what the future of public art is every day.” I love that statement. We all

know that, and that is why we work with artists. I really think that we need to tell more of the

stories about how the artwork has come into being to bring our audiences with us—show the

process and the insides that we as art professionals get to see. Bring audiences into the

projects and into the conversations. Take public art to daily life in shopping malls—I love that

idea. I have not done a project like that before. My board has suggested that we do it, so thank

you for sharing that.

Candy Chang: Cameron, I like how you brought up what makes a project impactful, how it

could be very different for different people, and why something is meaningful to them. We all

love public art. How do we prove its worth? Funding is not a given, as we’ve seen with various

threats to cut funding for the NEA and other art programs. I want to do a better job at capturing

the value. For the Before I Die project, I keep track of certain numbers—the number of walls,

countries, and languages. It captures the breadth of the project, but I do not think it captures the

value. I feel the value when people share very intimate things on this very public wall. I feel the

value when people share very personal stories with me about how the wall has affected them.

One woman told me she wrote, “Before I die, I want to be in a healthy relationship for the sake

of my daughter.” She said that after she wrote that, she finally kicked out the man whom she

thought she could never leave. She's never looked back. That really moved me. I would love to

hear more stories like that, but that has been a real challenge. We ask through social media and

on websites.

Cynthia, I hope that everything you just said is somewhere online because I would love to spend

more time with that. I haven't thought about all the different ways you can measure, capture,

invite, and gather these people's stories. That is something I would love to work on more.

Jack, all the things you shared are wonderful. I like how you mentioned human behavior—that

public art offers an opportunity to study human behavior. I would like to spend time just sitting

105

back and watching how people use the projects. I feel like there is so much to be learned there.

I think—for projects like these, participatory ones that are new and different—there's a lot to be

learned that could be passed on to other people in the future.

Heather Aitken: Thank you very much, all three. I have a swath of paper here that I'm going to

try and read through. That was an incredible amount of information in a very short period of

time.

Cameron, thank you for the big questions. As a project manager in a municipal government

program, impact, value, and evaluation are huge for us. We struggle with the relevance of

evaluating. I loved your comment about recognizing successes. It's something that, as we see

every day, does not happen. We look at a small number of failures among many successes and

how those failures can drive the direction that the program can go in. I love the idea of putting

questions on the table now that we can all work on together as we move forward. I feel very

supported.

Cynthia, wow. Like Candy, I'm fascinated to continue the conversation. I appreciated the

technical process that you outlined. Thinking about when the evaluation process starts and

understanding that it is a long game are so important. I’m fascinated by the democracy of

evaluation—democracy keeps coming up in every session. It is a big task to capture everything.

How do we do that with the resources we have?

Can the data captured be the artwork? Jack, you showed some lovely examples where data

capture was the artwork. Thank you for sharing that. Recognizing that we are building on

foundations and that we need to document and remember this work is critical. Again, the

question about resources and how we do this is a very important question for us. What do we

want to know? The who, the what, and the why. I loved the comments you made about

measuring unintended consequences and if the impact would be different if people understood

the intent. This gets me thinking about how measurement and value link back to our original

goals and intentions. Do we do that often enough? Do we evaluate throughout to allow us to

continue to link back?

Lori Goldstein: I want to take a moment to go back to the title of this session and this theme

around stewardship. I think what all these presenters have talked about and what we're all doing

106

here is centered on stewardship. What is our place in relation to public art? Why do we do it?

What are we doing it for?

When we formulated this session, it was very collaborative. Everybody had a different thought

about what stewardship could mean. Perhaps for you it is about protecting public art for future

generations. Some of you are protecting the land through your public art projects, you are

beautifying blighted city spaces, you are bringing visibility to the homeless population. We

should take some time—and, observers, we'll grab the microphone for you—to discuss how you

are stewards. Thinking through this process will help to inform your own idea of how you build

the public trust through your own public art practice. I think this is a part of all of our goals as

well as building trust with the public so that we can create in public spaces. Whether you're an

administrator or an artist, would anybody like to start us off with a response to this question

around stewardship?

Lauren Kennedy: The idea of the artist's intention is very interesting to me. I struggle a lot with

the idea of educating the public and feeling worried about being patronizing in that moment.

Also, realizing that knowledge is power, sharing some of that process or intention can be

powerful for people. At the same time, I also feel it's really important for people to be able to tap

into that creative expression either through making it themselves or just absorbing it and being

around it. That's a very powerful experience. They can take whatever they need from it. They

are bringing whatever they've got to it, and that should be enough. You should not have to know

how to talk about a work using an art history methodology in order to take what you need from

it.

I feel like I fall on both sides of the fence about it. On the one hand, if you want that information,

I think you should be able to find it. If you don't, I also want you to feel really good about the fact

that you could know as much as you want and still have the experience that you needed from it.

Cameron Cartiere: In response to this question about how we're building public trust, we

should also acknowledge how fragile trust is. We have all had this experience where you spend

weeks, months, and years developing the programs and those connections with the community,

and they can disappear in a heartbeat. One weird tweet or misquote in the paper, and you're

back past scratch. That is something that is really unique—a unique challenge in our broad

107

profession. Whether you are approaching it as an artist or administrator or through a

municipality, it is a burden that we carry together.

Richard McCoy: Sort of along those same lines, you [Cameron] had a really interesting point of

questioning if the curatorial point of view is misplaced in the public realm. Then we think about

that against these notions of democracy. To me, they exist in the same space. I think we have

to have curators; it's part of the profession.

In order to steward cultural heritage into the future, you would want someone who is well

informed with knowledge to help, if not make the decisions, guide the process for the decisions.

In this way, that curator has a role to understand what the traditions and values are of the

community. You can have a curator in Memphis who says it is actually okay to go after world-

class things and to just support local artists. It depends on what the community decides its

cultural identity is and what it wants to shape.

I think this stewardship is a really interesting point. A curatorial team is, in a sense, the hub at

the center of the wheel that really makes it. Without it, I think the public space in the end loses

its hinge on significance.

Jack Becker: I just want to chime in on that briefly and then go back to what Lauren was

referencing. There is a growth in curators wanting to move into public art, but you cannot just

take the museum practice and move into the public realm.

Richard McCoy: Nor should we.

Jack Becker: Nor should we, but I think the Scaffold controversy in the Twin Cities is a great

example of trying to do museum art outdoors. They may have thought it was going to work out

fine, and everyone was going to love it.

Going back to this notion also of trying to quantify everything that artists are doing, I just want to

contradict myself and say that it is great to have mysteries and the unknown in art in our society

to help represent that part of our lives. Thank goodness for mysteries and the unknown.

108

Cynthia Nikitin: We have been doing a lot of work with Southwest Airlines. They've been

funding us to work with communities to create great public spaces in the cities where they fly.

We gathered anecdotes, word clouds, and videos, and we created beautiful images of happy

people doing marvelous things, like in Milwaukee and some very troubled cities with very

troubled downtowns. Southwest asks, "What do the numbers look like? What's the economic

impact?"

So we found this economist, and we did all these econometrics, including the Regional Input-

Output Modeling System (RIMS), RIMS-II, and other data sets. We ran all these numbers, and

every dollar that Southwest contributed generated $7 in additional funding. We gave them all

these numbers, and they responded by asking, "What about the social cohesion and the social

networks that you're building?" So we had to find a way to measure that.

When you're working with funders, the more analyses you do, the more questions you raise.

That creates more components that they want you to look at—the funders must pay for that.

That does not come from your budget—not even five percent or ten percent. You have your ten

percent maintenance and ten percent contingent. If they want evaluation, they pay for it.

You obviously cannot measure everything, but the qualitative is absolutely vital because this

includes the social work with people. It's not just hard numbers. There are numbers you can get

to fairly easily if you believe in the equations to back the findings up. It's a combination of

qualitative and quantitative. You don't have to go totally overboard and measure stuff that does

not exist. If there is no environmental impact, drop that one and look at something else.

Economists can measure really anything you want. They can prove anything.

Keep that balance in mind and know that your funders are going to learn more about evaluation

throughout your process; however, they have to fund you to do it. Try to get an informed

outsider. If you have to do an independent evaluation, find someone who is really hardcore and

knows the field. We hired someone who has done a lot of work with analyzing the value of new

park land. He did not know enough about our practice. You want an informed outsider if you do

need a third-party evaluation.

Cameron Cartiere: I want to say something about evaluation from a different perspective. I just

came off writing a series of four grants in three weeks before I came here. I actually put the

109

fourth to bed on Friday. What was interesting about that process is that I wrote half of them from

the perspective of our university's foundation, as the commissioner. I was asked to write one of

them as the artist. These were three completely different grants, but evaluation was in each

one. When I was writing the foundation ones, I did not really have an issue, but when I wrote it

from an artist’s perspective, I took a moment. Is it the artist's responsibility to be doing the

evaluation?

I had to laugh at my own rearing back a bit because I have another project called Border Free

Bees. We do a lot of work with scientists and the different perceptions of failure. In the arts, we

are so fearful of talking about our failures. In the sciences, it is all just data. It’s all useful data.

Working with those collaborations has actually freed me up quite a bit to think about the work

our team produces. It has freed us up to take more risks. We can talk about it as useful

information and useful data and how those informed the next thing that we did.

I came full circle back to that grant and not being offended that evaluation was now going to be

part of my responsibility. I recognized that, actually, my considering the evaluation as I went

along—with my artistic production hat on—would make the work better as well.

Paul Farber: To follow up on a few of the comments, I am profoundly ambivalent about metrics

and numbers. I'm profoundly ambivalent on impact for a few reasons. When I share numbers of

visitors, for example, it's a fast-forward button for people to take you seriously, depending on

what your numbers are and if they appear significant. At the same time, I think of moments

when I've spoken with other curators or projects that I've worked on where numbers hinder or

actually obscure the value of the work. Sometimes they overstate impact; it is a difficult dance. If

you have a project that 1,000 people visited, and you stated why it really mattered, even with

the emphasis of your voice and the tone of your delivery, if, in the next breath, you talk about a

project that had 100,000 people, it seems to dwarf what you did before.

I think that is important to just carry with you questions when utilizing numbers. They do open

doors. They do open funding streams. However, watch for the ways that you value particular

people or particular kinds of projects. Maybe this goes back to the notion of making sure to have

the qualitative data as well.

110

I also think, on the grounds of failure, to make great art you must be able to experiment and fail.

To make great participatory and community projects that also deal with incredibly important

issues of equity or injustice, there's not as much room for failure. Then, some funders want you

to flirt with failure in order to show that you have stretched your practice.

One action point that I have tried to take in our work—and in some ways talking to experts in the

field is helpful—is that if we have a project about education, we hire high-school students to help

evaluate and put them in conversation with city officials. In part, this is to shake up the

processes of authority and power. Yet, it is also important because ultimately what we are trying

to do is shift the conversation and practice. We actually have to shift it. It comes from a place of

both ambivalence and also the hope to create opportunities for artists, students, and community

organizations.

Lori Goldstein: Do we have any observers who would like to comment?

Laura Phelps Rogers: Paul, as you were talking, I began thinking about the whole evaluation

process as an extension of public art. It could be built into projects—for instance, if it is

something monumental, using artists to come in as secondary collaborators to take the

evaluations. It includes that performative, creative approach to evaluating some statistics. You

are mentioning students, but I think artists would be valuable in this process as well—it might

“kill two birds with one stone” and serve as a way to include local artists with further opportunity

pertaining to the creation and capture of the numbers.

Rick Stein: Having had a long career in the theater, I'm quite familiar with the terminology of

“the right to fail.” This is what we always talk about, particularly in developing new works.

However, the other side of the coin is really what the expectations are on the other end. Is this a

final product? Is this a polished, completed work? Is this a work in progress? Is this an

experiment?

It's how you frame the expectations that can help determine the best way to evaluate it and how

you frame the evaluation process and message to your funder.

Jack Becker: It is worth looking back in history, but the most controversial projects in the

history of the world are some of the most iconic successful projects. Going back to the Eiffel

111

Tower, the Statue of Liberty, the Vietnam Veterans Memorial, the Gateway Arch—those pieces

and projects were hated. People were really upset. It is hard to imagine that now. These are

symbols of the city and the nation. We could almost conclude that controversy is a good thing

because it prompts these conversations. It gets people thinking and talking and then, over

time—which is the other part that is really important to take into account—things change. We

really don't know what will be most meaningful in 20 years, but we can say that we are trying

and experimenting. It is always a work in progress from my point of view. It becomes an iterative

process. If we can learn from our mistakes and move forward, then failure is really a successful

outcome.

Cynthia Nikitin: Let's stop using the word failure. Businesses fail. Nonprofits have a “learning

experience.” It is all part of growing and learning. It's not failure. Only businesses can fail.

Lori Goldstein: Thank you for that last comment to wrap up this session. We are going to end

the day with some summary thoughts. We will start with Jonathan Johnson.

Summary Thoughts for the Day

Jonathan Johnson: Thank you to all the presenters and the observers for all this articulate

information about democracy, technology, and stewardship. For me, sitting here, taking all this

in, it is really about engagement. For the Hawai’i State Art Museum and what we do here and all

the noise of those kids, that was engagement. It is not always pretty or clinical, but getting the

kids involved and seeing this place is so important. I think it was six or seven years ago when

the newspaper printed that the silence was deafening or deadly here. Now it is noisy, full of life,

and engaged.

Tomorrow, we get to talk about funding. I am excited about that. I have just been biting my lip

because—how do we make all these connections and engage people? Is it the process or the

end result or both? How do we think creatively around that and, as administrators, come up with

the funds to put all the dots together? We should continue to connect with each other this

evening as we go out and talk even after this event. Let's keep this conversation going. There's

too much good energy here to just let it go. Take a look around the galleries and engage in that.

Cameron Cartiere: Thank you. I wanted Jonathan to go first because you heard my voice so

112

much. There is no getting away from it, sorry.

In thinking about the thoughts for our day here, I see three recurring blocks that have come

forward. I don't know if you’re like me—you need time for your brain to churn. I often will wake

up at 5:00 in the morning, my brain in the middle of a cohesive sentence like, "and therefore this

is our," I scramble for a piece of paper to write that down. I think the power of the reflective

moment needs to be fostered, but I will leave you with these three chunks from today.

How do we keep making the space to have the tough conversations? We might upset, offend, or

stumble, but if we do not keep the focus on why we are doing the work, it is too easy to be

consumed by the day-to-day momentum of working in public.

My next chunk is about the ebb and flow of projects. I touched on this before. What is enough

impact? When has a project run its natural course? Sometimes that is with us, sometimes that is

without us.

The last chunk is about time. Time has been a recurring theme not just today but in my whole

year of these types of conversations. How do we make more time? Is it by giving the work and

the whole process more time? How do we afford that extended process? This takes me back to

my little provocation earlier of what would it mean to make less work? Would it ultimately allow

us to make more work? But again, that takes more time, too.

Those are difficult conversations. Democracy also takes time, but this is not an excuse or

rationale for inertia. It is the steady, often unglamorous, work that we are doing, but it is

essential work.

I will leave you with this last question. This is definitely one you can take to the bar, one that you

can write the answers down and hand to me. I'll be thinking about it tonight for you all and report

back tomorrow. It's a question I often ask my students who come to Emily Carr from all around

the world. They want to work with the First Nations’ women in the downtown eastside. They are

earnest and passionate; they care. I tell them that's not enough. It is great that they are earnest,

passionate, and caring. The question I ask them about any project that they develop for me,

which is the same question I ask back to you for reflection and when somebody asks about the

curatorial vision or how is one qualified to do that work: Why are you the best person to do this

113

work?

Lori Goldstein: Thank you, everyone.

The Resurgence of Impermanence in Public Art

Cameron Cartiere: Welcome back, everybody. Thank you all for being here. We have the

same protocols as yesterday. We are going to get off to a rolling start. Our first topic is the

“Resurgence of Impermanence in Public Art.” Our first presenter is Deborah McCormick.

Deborah McCormick: Good morning. It's great to be here. I'm going to go through some

organizational background of SCAPE Public Art in Christchurch, New Zealand, to begin.

Our organization is a charitable trust,

which is an NGO, a not-for-profit. SCAPE

has existed for 19 years. I have been the

director for 19 years. It was my first job out

of art school, and I have learned a lot

through the process. We produce free-to-

view contemporary public art in

Christchurch. We have a program of

commissioning both temporary and

permanent work.

SCAPE has a very unique model. We work

very closely with businesses and industries. We receive between 25 and 30 percent of our

funding from the government—that includes both the state and the national government.

Approximately 70 percent of our funding comes through our own fundraising efforts. Businesses

take the ideas of artists, and they actually build them. We also do a lot of fundraising activities in

addition to running a small gallery. We run an education program as well as a number of

programs to introduce artists and kids to making their first public artwork.

We are currently in the middle of our season. We do permanent commissions in partnership

with the city, and we run a season of public artwork as well. At the moment, we are in our

Figure 34. Muegano by Hector Zamora.

Photo: SCAPE Public Art.

114

annual season and have two weeks to run. SCAPE also has an app, so I encourage you to

download that.

Onto the topic: Temporary public art. SCAPE has been producing temporary art from the start. It

was part of our mandate, and we have created some pretty ambitious public artworks that have

been temporary.

This is a work, which is quite

surprising, by a young artist, James

Oram, from Christchurch. It is located

over one of our squares. It's called

See Change. The artist was looking

at the development of the city and the

need for more urban density in the

center of Christchurch. A lot of people

came to Christchurch by boat. A big

question in the city is, “What boat did

you come on?” “Which one of the four

big ships did you arrive on?” So, the artist is looking at those trade lines as well, flying this boat

off a crane over the park. The crane boom moved, and the art sailed in the sky.

This gives you a snapshot of the kind of work we were doing before the earthquake. We were

operating in this space before the Christchurch earthquake. Obviously, the earthquake has been

a big defining moment in our city and in our history as a public art organization.

The Aftermath of the Christchurch Earthquake

Figure 35. See Change by James Oram. Photo: SCAPE Public Art.

115

On the 22nd of February, 2011, at

12:51 a.m., we had a massive

earthquake of 6.3 magnitude, which

killed 185 people and injured several

thousand. The center of our city pretty

much crumbled. The city remained in a

red zone for years—two years, in fact.

We produced these permanent legacy

works, and they remained in the city.

They remained as beacons where

buildings and landmarks had come

down.

Monument #19: Sexy Beast

I want to talk to you about a work of

Callum Morton's from 2008. We

commissioned this work in a suburb close

to the city. It was just an empty storefront.

I remember the curator saying, "I really

want that shop for an artwork." It was

really about co-opting space. We started

a discussion with the owner of the store.

We re-glazed the window, and we

installed Callum Morton's artwork, which

is based on the film Sexy Beast from

2000. If you have seen that film, you

remember Gal Dove, played by Ray

Winestone, standing in the sun by the pool, being narrowly missed by the large boulder coming

down, which landed in the pool. Now, this is art predating history. This is what happened in

Christchurch. These big boulders were coming down the hill. A number of my colleagues who

knew we had commissioned that project sent me that reference. You can see it here, right next

to a suburban house.

Figure 36. Christchurch Cathedral after the earthquake.
Photo: Deborah McCormick.

Figure 37. Sexy Beast by Callum Morton.
Photo: SCAPE Public Art.

116

Powerslide/Level Playing Field

Now I would like to present an artwork video. This is an artwork by David Cross called

Powerslide/Level Playing Field. It was an interactive artwork that was made up of a giant

inflatable playing field that we placed on an empty lot in the city. It reimagined the city and

invited people to come back into the central city. This is just after all the demolitions that

happened, where there were lots of vacant rubble sites. We made a commitment to enabling

people to come back and see their central city in an engaging way.

Sport is big in New Zealand, so David came up with this concept, a hybrid between an artwork

and a game. When I play the movie, you will be able to see what it's all about. [Video]

So that game was won by a group of 15-year-old boys from a local high school. They were

really fast.

Inflected Forms

Another project commissioned that year was created by Shaun Gladwell, an Australian

performance artist. We like to work with artists who are making their first public artwork. This is

a good way to do that—through the temporary program. The Telegraph in London came up with

this headline just after the earthquakes:

Christchurch disaster zone used as

a skateboarding park.

Skateboarders have turned the

center of Christchurch into the

world's biggest unofficial

skateboarding park using

earthquake-torn road surfaces as

launching ramps and leaping over

wide fissures in the tarmac.

This work by Shaun, who has done

a lot of video work with

skateboarding, included actually making some skateboarding sculptures within the public space

of Christchurch.

Figure 38. Inflected Forms by Shaun Gladwell.
Photo: SCAPE Public Art.

https://youtu.be/WQlLri2sPd0

117

Solidarity Grid

I am going to talk briefly about another process-based artwork or a durational time artwork. We

have learned many things about permanence and non-permanence and the need for a lot of

temporary works in the city, primarily because of planning and not knowing what sites are going

to look like since the buildings are not being built yet. This is a project called Solidarity Grid by

Mischa Kuball,

a German

light artist. It is

a permanent

work, but it

took three

years to come

to fruition. It

includes the

gifting of 21

street lights to

Christchurch

from around

the globe as a gesture of solidarity as we rebuild. Each light has a lamp that is unique and

distinctive to that city. Each light also has a small plaque on it naming the city from which it

came. That project came to fruition beside our public park over a three-year period.

Figure 39. Solidarity Grid by Mischa Kuball. Photo by: SCAPE Public Art.

118

Large-Scale Temporary Works

Another way that we have been

commissioning work is to look at

large-scale temporary works. This

artwork, by contemporary artist

Nathan Pohio, is called Raise the

Anchor! Unfurl the Sails and Set

Course for an Ever-Setting Sun! It

pictures his te puna, his ancestors.

A big part of the rebuild of the city

and the new plan is to ensure that

contemporary manifestations of

Maori are very present. This work

takes a historical image from 1905,

Lord and Lady Plunket visiting his marae. As you can see, there is a colonial image in the

middle there, on their little car. That work was chosen for the Walters Prize, so it toured to

Auckland and was subsequently chosen for Documenta, where it is currently.

Our latest fun and games in Christchurch, Terminal Blue, is an artwork that is being flown

through the sky. The work is by British artist Tom Dale. He has made it before in the UK, and he

re-made it for Christchurch. He used commercial paints from a company called Resene. He has

color matched them. The piece was towed through the city behind this small plane. It went on

this flying route across the city. We had really good mass media, so a lot of people knew about

it. You did not have to be in one place to see it. You could see it when you were going to work

or from your office building. It flew across the city and, following the flight, it was installed on a

building in a city that has a blank wall. [You can view the video of Terminal Blue at this link.]

Thank you.

Paul Farber: Good morning. Thank you to the fellow panelists, presenters, and to all of you for

joining us today. It is really a treat and honor to be here with such thoughtful practitioners.

I am the artistic director of Monument Lab, a public art and history project based in Philadelphia.

We started in 2012. Monument Lab was co-founded with artist and curator Ken Lum from

Vancouver, who is newer to Philadelphia, along with a team of librarians, artists, social

Figure 40. Raise the Anchor, Unfurl the Sails, Set Course to the Centre
of an Ever Setting Sun! by Nathan Pohio. Photo: Jonathan Smart

Gallery.

https://www.youtube.com/watch?v=szyGGV1NZ5w

119

scientists, and students exploring questions centered on who gets to be represented through

our monuments and who does the work of representing. In this convening, as we've been

talking through issues of inclusion and equity, I hope to learn through our dialogue together.

Monument Lab first grew out of a series of classroom conversations. I was teaching classes in

urban studies at the University of Pennsylvania while finishing my dissertation. Ken Lum was

teaching courses on public art in the School of Fine Arts. We realized that we and our students

were asking similar questions. Out of that, using the small amount of research funds and the

willingness of our university to allow us to share resources under the rubric of civic engagement,

especially with students and other community organizations, we expanded to a discovery phase

in 2015 in the courtyard of City Hall.

We invited the artist Terry Adkins to propose a monument for the central courtyard in a place

that had not had a regular program of public art. We asked him to come up with a prototype, a

temporary monument that would answer our central question, which we had asked many

people, including Terry: “What is an appropriate monument for the current city of Philadelphia?”

Terry Adkins' answer at

that time in 2015 was an

empty classroom. Terry

was aware of the

educational pride of the

city. Philadelphia is a city of

innovation and firsts, but

we are now also known for

our budget cuts and school

closures and, in particular,

the closure of more than 20

public schools in 2012.

Terry wanted to build an

empty classroom in the middle of City Hall utilizing recycled materials from the city of

Philadelphia. He said that this was not a pessimistic sculpture but a critical one. This created an

opportunity for us, through the artist’s inquiry, to expand this project and think about the ways a

critical public art project could also serve as a work of invitation.

Figure 41. Prototype Monument for Center Square by Terry Adkins.

Photo: Monument Lab.

120

In addition to this piece in the City

Hall courtyard, we asked that same

question, “What is an appropriate

monument for the current city of

Philadelphia?” to as many

passersby as we could. We had a

learning lab, which included a

different kind of classroom adjacent

to the space, where college

students and high-school students

and public historians and social

workers worked together to gather

public input.

For the 3.5 weeks that the discovery phase was in operation, 35,000 people came. Four

thousand people attended free daily events and lectures. Four hundred fifty-five people filled out

proposals. Reading through these proposals is like reading one of the most beautiful, haunting,

and strange books about Philadelphia.

The number-one “frequently asked question” our team received when people saw the sculpture

and/or this learning lab was, "What's this?" Our teams were not selling you things or meeting

you in the middle of the street asking for donations to wonderful progressive groups. They

shared a research question and public process.

Figure 42. Rocky Statue by A. Thomas. Schomberg.
Photo: Monument Lab.

121

It didn't matter if you had a

PhD or if you were from

Philly your whole life. You

had to bring it. We

referenced the existing

public art around the city.

We pointed above our

heads to the statue of

William Penn, the city

founder, which is located at

the top of City Hall. We

raised our arms up to

gesture the most famous

Philadelphian who never

lived, Rocky. We also

talked about other

interventions in public art that brought text or icons into the city, including previous iterations that

had once been thought of as temporary or serious interventions and are now part of the

background of the city. As soon as we did that, it freed people up. Their posture changed; their

tone was altered. They said, "I've had an idea for 10 years! Can I share it with you? No one's

asked me."

Some people would say point blank in 2015, "I don't want another statue, but I will tell you

what's going on in my street, in my neighborhood, and I want to write that down." That

information fueled us. It became open data that we put onto the city's municipal data

repositories where you could look up crime statistics or the numbers on littering or

socioeconomics. We wanted to make cultural memory present and retain the fingerprints of

Philadelphians’ ideas in this research archive.

We had already partnered with the Mural Arts program. We reinforced that partnership to

imagine this model in public squares throughout our city where we would build temporary

monuments. It would be monumental perhaps because they were sculptural—not always

because they were built with bronze and marble—but because they met people where they

Figure 43. Proposals from Monument Lab 2015. Photo: Monument Lab.

122

were, in public spaces. We aimed to find circuits of knowledge production and critique in a way

that would also build collectivity.

In our scaling up, we have envisioned this in some ways from the beginning, but we wanted to

work in the five central squares in the city that were mapped before the city was built, inhabited

before the city was settled. Those squares date back to the founding treaty between William

Penn and the Lenape people. Of course, before the city was ever there and before that treaty,

the Lenape people lived and dwelled in this area for thousands of years.

We had the idea five years ago. We worked intensely for two years. All of the core members of

the Monument team had full-time jobs. We would teach classes on monuments and pursue

related creative research projects. We would employ our students as research assistants. We

would sleep but not always for many hours.

Over the last few months, especially in the United States, we've had an intense conversation

around our monuments, especially those that symbolize a racist past and an enduring racialized

present. We have, on one hand, walked into a historical moment that is open and ripe for our

conversation. However, I would be remiss not to mention the fact that when we started this

project in 2012, we felt like we were late. We had been learning from activists, artists, and

students, who, for generations, had contested the status quo of our public monuments,

connecting symbols to systems. Especially because of the work of Black Lives Matter activists,

feminists, queer activists, and many artists, we want to make sure to mark that this is a

conversation that didn't get created over the summer but instead opened up in new ways.

We invited more than 20 artists. We worked at more than 10 sites. We worked with more than

10 municipal agencies, from the Mayor's Office through the Department of Public Property. I feel

like I learned a new language—municipal communication. Some of the best advice was

centered on what people will or will not sit on, for example. It may sound like an anecdote, but it

has become pretty central to the project. The whole main gesture to the project was the

invitation in. If you're making artwork and placing it in public spaces without the thought that

people already own these spaces and not figuring out ways to have them interface with the

work, you are losing opportunities to deepen and make meaningful connections.

123

We worked with hundreds of collaborators. We hired 20 high-school fellows. We put 30 college

students to work for curricular credit. I co-taught a Civic Studio course at the University of

Pennsylvania in fine arts and hired lab managers (local artists and educators) to work with them.

I'm going to go through some of the artworks briefly and talk through some of the strategies the

artists used.

Monument Lab 2017

Karyn Olivier decided to work with

what already was there, a

revolutionary war monument in the

Germantown neighborhood. She

covered it with a mirror to reflect and

look out on what was there in the

neighborhood, which had shifted

from a historic colonial settlement to

a now predominantly African

American neighborhood over the

course of many years.

Artists also looked to absence.

Sharon Hayes noted that, in a city of

over 1,500 sculptures, there are only

3 dedicated to actual historic

women, including Joan of Arc—who

is not a famous Philadelphian.

Hayes modeled pedestals from

around the city featuring noted

historic men and gathered them

together in an assemblage. She

worked with intersectional and

intergenerational women’s working

groups to gather the names of

Figure 44. The Battle is Joined by Karyn Olivier.
Photo: Monument Lab.

Figure 45. If They Should Ask by Sharon Hayes.
Photo: Monument Lab.

124

women who could have or still could be honored for her If They Should Ask in Rittenhouse

Square.

Hank Willis Thomas was inspired by

the oversized Claes Oldenburg

sculptures in the middle of the city

and the lack of diversity of the

monumental landscape on which the

city had dedicated our first sculpture

to a person of color on city ground

the same year. He installed a

monumentally sized afro pick across

from City Hall and adjacent to a

much-reviled sculpture of a former

racist mayor Frank Rizzo. When I landed here in Honolulu, I received the news that the Rizzo

statue is now being moved. This is the work of many years of activism, and Willis Thomas’ work

offers a closing counterpoint. I'd say this sculpture shows what you can do with temporary work.

You can play with sight lines. Some people have said that this is a 20-foot sculpture; some have

said it is a 4-foot sculpture. The editorial cartoonist Signe Wilksinson, of the Philadelphia

Inquirer and Philadelphia Daily News, shifted the sight lines to depict the afro pick towering over

and enclosing the statue of the former mayor, and it is important to think about the ways that

you can play with sightlines through addition.

Tania Bruguera proposed a sculpture that in some ways was quite traditional. It was elevated

and figural, but she wanted it to slowly decay and disappear. It was a monument to the new

immigrants of Philadelphia, who had, as Bruguera said, given so much of themselves. She

made a series of them with local students at the Pennsylvania Academy of the Fine Arts

(PAFA), and they were placed in iterations as they fall apart on a plaza outside of the museum.

We also had artists think about displacement in a city that is rapidly gentrifying. The artist Kaitlin

Pomerantz gathered stoops from homes demolished in the last six months and placed them in

the historic Washington Square, which is a space run by the National Park Service, in part

because of its proximity to Independence National Heritage Park and the fact that it is a former

burial ground dating back to the Revolutionary War.

Figure 46. All Power to All People by Hank Willis Thomas.
Photo: Monument Lab.

125

In the courtyard of City Hall, Monument

Lab visitors could ascend Mel Chin's

Two Me. The piece is not completed

until you rise to the top. It includes 90

feet of ramps that trail behind its 7-foot

pedestals to invite anyone up to

embody a monumental pose. The work

is Americans with Disabilities Act (ADA)

accessible, so we have had people in

wheelchairs and strollers. What was

important for Chin is that Philadelphia is

the home of two monumental pieces of

legislation: The Constitution, which

guarantees the right of the individual, and the Declaration of Independence, which is about “We

the People.” This prototype monument was meant to invite individual esteem and beckon

questions of civic co-belonging.

Thinking about that balance and tension is important when re-imagining and prototyping in the

monumental landscape of cities. I'm happy to talk later about other works in this festival, but

what we have seen around Monument Lab is that there is immense thought power that already

exists with artists, students, and people passing by. To be able to find ways to tap into that, to

document it, and to carry it forward in our city and others, including conversations with people in

New Orleans, Baltimore, and Chicago, will help grow this project and hopefully leave a longer

imprint to carry out our goal, which is to change the way that we write the history of our cities

together. Thank you.

Figure 47. Two Me by Mel Chin. Photo: Monument Lab.

126

Richard McCoy: I used to work in

conservation and restoration in public art.

This is bit of a shift for me. When Lori

asked me to speak, I said, “That's great,

but I do not want to talk about the old

work. I want to talk about new things.” I

appreciate the opportunity to do that. I

also told her I don't think what we've

made here is public art. I'll let you all

decide if this public art, if it is

placemaking, if it is preservation, or none

of the above.

Columbus, Indiana, is that little dot there

in the middle of the Midwest. Columbus

is a small town of about 45,000 people

that houses more than 800 to 1,000 significant pieces of landscape architecture, architecture,

and public art. The town is world famous for this. It's a surprising, if not shocking, little town in

the middle of the Midwest. In 1992, the American Institute of Architects said it was the sixth

most interesting city for design in America.

Columbus has declined, arguably, since then. So here enters this project, Landmark Columbus,

which has three goals:

1. To help physically care for the design heritage in the community;

2. To raise public awareness for Columbus’ design heritage through fun and free projects.

(Those are very normal things that preservation organizations do.)

3. To inspire the community to continue the Columbus vision and build upon its legacy.

(This, I would argue, is different from the other two goals.)

Figure 48. Map of Indiana. Photo: Retrieved by Landmark
Columbus.

127

How do we do that? We're helping this church;

this is a national historic landmark. We are

helping to fix the skylight. We help to take care

of famous landscapes. We activate public

artworks. We have a Jean Tinguely piece

called Chaos, and we organize a little Chaotic

party. We organize historic bicycle rides

around 19th- and early 20th-century

architecture, or in this case, some of the

modern architecture. We have public art

walking tours and thoughtful discussions to

share ideas with national and state leaders to

think about how to do this. This is really a

community-wide effort. I love this front-page

article from the local newspaper declaring it a

“monumental responsibility.” It praises the

project for getting it right at the start.

That's the background of the first two goals to

physically care for and raise awareness, but

what I really want to talk about today is this

project called Exhibit Columbus. We bill it as an

annual exploration of architecture, art, design,

and community. We created it to re-focus the community on its identity and heritage. This is a

highly curated project. It is well researched and presents a very specific perspective. It's

designed to alternate programming between symposium years and exhibition years.

We did not set out to make public art. We wanted to make interventions within the community

that allowed us to see the design heritage in a different way and to imagine new futures. We

then wanted to take it all away so you could see the town again in a new light. I am just the

spokesman for the project, the guy that I suppose the invoices come to, so that makes me the

director. There is a significant team that does so much of the hard work.

Figure 49. Monumental Responsibility newspaper
editorial.

Photo: The Republic Newspaper.

128

I mentioned that we started the project with this ambition between symposium and exhibition

years. Last year, we had our first symposium, Foundations and Futures. We had lots of great

funders and an amazing turnout. The mayor spoke. We had a keynote session with Deborah

Berke, who designed a library and a bank in town. Deborah is now the first female dean of the

Yale School of Architecture. We hosted conversations with community stakeholders and folks

who help build things. It was a really great

turnout, and the next day we were in this

national historic landmark church, First

Christian Church, to have discussions.

The centerpiece of Exhibit Columbus is the J.

Irwin and Xenia S. Miller Prize Competition.

This competition honors both a family in town

and a legacy. This is what I mean by design

legacy. That is Xenia on the left and Irwin here.

They came to Columbus in the early 1820s.

Unfortunately, the last Miller family members

left in the past few years. This is also a reason

why we wanted to do the project. We wanted to

see what the community is going to do without

these visionary leaders.

I would like to give you just a minute to hear Mr. Miller's vision for how you should think about

the future or how he wanted to think about the future. [McCoy plays a video of Mr. Miller.]

I love that line when he says, "The best lesson you can take from your ancestors is to be as big

of a risk taker in your time as they were in theirs." This is a part of that legacy that we want to

move forward, so for this Miller Prize competition, we invited 10 people to participate in the

symposium who served as respondents, much the way we have here. They talked after a series

of presentations and got to know Columbus in an interesting way. We made new friends with a

bunch of new people. These five white Cheerios on the map are the five sites that they were

competing for. Ten designers competed for a chance to win a $70,000 cash prize to build a

temporary installation that would be up for three months. There are also five other sites along

Figure 50. J. Irwin and Xenia S. Miller in the living room.
Photo: Miller House and Garden Collection, IMA

Archives.

129

Washington Street of a smaller scale and six universities involved in a project designed by high-

school students.

Miller Prize Installations

I will go through the Miller

Prize competition. The

participants attended the

symposium and later

came back to present

their concepts to the

community—in front of

each other and to a jury.

It was an exciting day and

a fun way to see

architects, artists, and

designers bring ideas to your community. We wanted 10 new things to think about, and they all

delivered in amazing ways.

We had a jury of national leaders decide the winners, along with community members who

represented each of the sites. Again, we are trying to make new friends and ambassadors. I'll

go through the winners of the Miller Prize competition. Each was given a site to which to

respond. In each of these projects, I'm going to show you the rendering followed by the build. In

all of the cases, I was shocked that

the winners did what they said they

were going to do.

The Aranda/Lasch team was to

respond to this beautiful downtown

park designed by Michael Van

Valkenburgh. They proposed a project

that included 1,100 pieces of recycled

limestone. Eleven hundred pieces of

limestone scattered around were a

really beautiful and amazing

Figure 51. Map of Miller Prize Installation sites.
Photo: Landmark Columbus.

Figure 52. Design for Mill Race Park by Aranda/Lasch. Photo:
Landmark Columbus.

130

installation. This is all on view now. In each instance, we have been excited to see how people

are using the installation.

Cummins Diesel Engines is the third

largest employer in the state of

Indiana, and its corporate office is

located in Columbus. Joyce Hsiang

and Bimal Mendis of Plan B

Architecture & Urbanism were given

a site on the corner, underneath the

arcade. The installation includes 40

columns with these grass mounds,

which give you a different way to explore this

architectural piece. People have fun there, hang

out, and jump.

Behind the Irwin Conference Center, designed

by Eero Saarinen and Associates, is another

national historic landmark in Columbus. The

Oyler Wu Collaborative was given the site just

behind it. The rendering shows its proposal to

wrap around three existing bank tellers. It's

been extremely popular, and people love

to see it.

Figure 54. Anything Can Happen in the Woods
installation by Joyce Hsiang and Bimal Mendis of Plan B

Architecture & Urbanism. Photo: Landmark Columbus.

Figure 53. J. Irwin Conference Center. Photo: Landmark Columbus.

Figure 55. The Exchange rendering by Oyler Wu Collaborative.
Photo: Landmark Columbus.

131

In front of the library designed by I.M.

Pei and Partners is a monumental

Henry Moore sculpture. At this site, the

winners were Yugon Kim and Tomomi

Itakura from IKD. They were given the

whole plaza. They proposed what I

thought was probably the most

ambitious project. I thought there was

no way they could build it, but they got

a $250,000 grant from the U.S.

National Forest Service to build this installation. The installation actually turned out to be an

innovation in a new building material called Indiana cross laminated timber. It's used primarily in

Europe today, but these folks have figured out a way to build it using Indiana hardwood. This

installation has been an extremely popular part of the exhibition.

Across the street at First Christian Church is an installation by Chris Cornelius of

studio:indigenous, who's a registered member of the Oneida tribe in Wisconsin. He usually

works for Native clients, but we asked him to come to Columbus and consider the First Christian

Church and the people who were there before. For this installation, Cornelius created a project

Figure 56. Large Arch by Henry Moore.

Photo: Landmark Columbus.

Figure 57. Conversation Plinth by IKD.
Photo: Landmark Columbus.

Figure 58. Conversation Plinth by IKD.
Photo: Landmark Columbus.

132

called Wiikiaami, which references the

Native people who built wigwam structures

there. Wiikiaami is the Miami word for

wigwam. The installation has been extremely

popular and interesting.

Washington Street Installations

Along Washington Street, we wanted to

include designs that related to the main

street in the business corridor of town, so we

selected five design galleries—three from

Europe and two from the U.S. We invited

them to select a designer to create an

installation.

Studio Formafantasma made a brick wall

that has a little gallery on the inside. It tells

the history of Washington Street.

Pettersen & Hein from Copenhagen made

five sets of these concrete benches. They

fabricated these benches over a month-

long residency in Columbus.

PRODUCTORA from Mexico also made

five concrete benches that each relate to a

particular part of downtown Columbus.

Cody Hoyt, a Brooklyn-based ceramicist,

made 2,500 new concrete bricks by pulling

up all the bricks on a street corner and

integrating these in a design that

references the Miller family's home.

Figure 60. Theoretical Foyer by Cody Hoyt.
Photo: Landmark Columbus.

Figure 61. Playhouse by Snarkitecture.

Photo: Landmark Columbus.

Figure 59. Wiikiaami by studio:indigenous.
Photo: Landmark Columbus.

133

Snarkitecture lived up to its name and created an installation that is the most Instagram-y part of

the project. It's an installation that takes over an alleyway as a kind of perspective shift.

Again, it's a big exhibition within walking distance to downtown.

University Installations at Central Middle School

There are six universities that are involved. We gave each university a small cash stipend and

asked it to build something between a middle school and an elementary school. Universities that

participated included Ball State University, Ohio State University, University of Cincinnati,

University of Kentucky, University of Michigan, and Indiana University. For one reason or

another, the University of Michigan wanted to have pigs.

High-School Installation

The high-school installation was made in

the same way as the Miller Prize. The

team was given a site, and they made a

rendering. Then they built this over the

summer with a lot of volunteers. It has

become one of the most beautiful and fun

mazes to go through.

Impacts and Outcomes

I will just very quickly review impacts and

outcomes. I love the frame that you gave,

Cynthia. Growth in social capital . . . I think

we have had it. Every third grader in the community has come for a tour. We have had dance

performances as well as improved health and environment. We gave walking tours to the

healthy communities. We broke the record for the most people in Snarkitecture’s Playhouse

installation. We have a bike-share program for visitors who love to ride their bikes around the

exhibition. Downtown feels more alive than it has in the past 20 years.

There has been economic impact, but we are still measuring that. It's really about taking

Columbus and thinking about the town within the context of the Midwest. We are now thinking

about the Midwest as a place instead of a single city. Thank you.

Figure 62. Between the Threads by the High School Design
Team. Photo: Landmark Columbus.

134

Cameron Cartiere: I think Richard wins the award for the most rapid-fire presentation. That was

amazing. Now we will turn to the respondents who will have three minutes each. We have four

different respondents, and we're starting with Leon Tan.

Leon Tan: Deborah, thank you for sharing. It was really good to see the entire compressed

history of SCAPE. That provided a really nice context for the work you've been doing. I thought

that you showed a very nice balance. I like the way you focus on a series of permanent

commissions alongside a season—so to speak—of temporary works.

Through some of what you showed, it became clear, post-quake, that much of the importance of

all of these works resides in their capacity to work with cultural memory. In certain cases, the

work is meant to heal aspects of cultural memory, particularly being a city where some of the

visible signs of cultural memory, literally the buildings, no longer exist or are in disrepair.

The David Cross work in particular is what made me think of this. As he was talking, it made me

think that what he had created was a very useful way for engaging people in a rehearsal, a

rehearsal for resilience. That was quite a nice touch with that project. It made me think also

about those kinds of rehearsals and what can be very much linked to what people called post-

traumatic growth.

It's also fantastic to see how SCAPE creates post-quake opportunities for wonder, activity, and

ultimately for various forms of recovery. They seem to be collectively driven rather than imposed

from the top down. That might have something to do with your structure as an NGO.

Paul, I loved what you presented. It's very clear that Monument Lab is a critical approach to

history and the very notion of the monument. It reminds me a bit of Thomas Hirschhorn, who

started to challenge this notion of a monument being something that lives forever. I love the

question you raised: “What is an appropriate monument for the city?” To that I would add a

question: How long do we expect our monuments to last? I don't think we're asking these

questions enough. We tend to assume that monuments last forever, but, in reality, very few last

forever. I would just throw that out as a question. I really loved the design-thinking approach.

We should do this more. Let's just try out these monuments and get some user feedback before

we decide to put a monument into a space. That will lead to much better outcomes.

135

Cameron Cartiere: Jen Lewin is next.

Jen Lewin: Excellent presentations. I'm going to speak to all three of you because what struck

me in this session is this level of really incredible community engagement with these temporary

works. There were stories of classes and university involvement. In all cases, education

programs were part of this. I saw pictures of dancing. This integration of bringing these

temporary works into programming is really creating a paradigm where the level of participation

across a community in all these diverse places increases.

I'm sitting here going back through my own experiences because I do both temporary and

permanent work. When I install a permanent piece, I install it, and I leave. However, when I

make a temporary piece, there are classes. I give lectures as part of a team. There might be

yoga or hip-hop dancers performing. The temporary works include this huge outreach and

community activation around the work. That just does not ever happen with a permanent work.

Is it because the impermanence drives this desire to have and do stuff around it that we don't

necessarily do when we install a permanent piece? When Oldenburg's giant paint torch was

installed in Philadelphia, was there the same kind of programming that you have seen when

you're doing the work? I think this is really, really interesting. Temporary works afford this

participation. They allow other artists in who maybe would not do work otherwise. It allows

people who would not normally be part of a public art program to feel like it is accessible. In all

three of these unbelievably rich art environments in the cities presented today, it’s really

excellent that all of these projects have come to fruition.

Cynthia Nikitin: When we think about temporary or impermanent public art, it has been sort of

a tool for allowing artists, including the next generation of artists, to skill themselves up, get

familiar with the public art commissioning process, and figure out how to negotiate with

municipalities. The temporary work is like “public art lite.” It's a way of giving new artists or

public artists a chance to convince and prove themselves. They have a chance to prove their

skills to actually take on bigger commissions. I don't know if that is part of the thinking in your

programs, but that has always been something that we've suggested as a way to help artists

make that leap from studio work or smaller pieces to permanent public art. There is tremendous

value in that.

136

I was talking to Deborah yesterday at lunch. She didn't bring it up, but through these

impermanent public art projects, her organization has moved the needle on art and culture as

part and parcel of city building, rebuilding, city rebranding, and regeneration. Now, with every

project that's happening to rebuild Christchurch, art and culture are at the table like they never

were before. They were an add-on at best, but through this impermanence of the actual pieces,

there's enough critical mass, process, and negotiating with every different agency and whoever

owns or has jurisdiction over that land to insinuate that art and culture be woven into larger city-

making kinds of initiatives.

Paul, I loved connecting symbols to systems together and making monuments to those who are

missing and under-represented. This gets us back to yesterday's conversation about democracy

and space. I don't know if you have been paying attention to what's happening in Richmond,

Virginia. General Lee, Grant, and all these Confederate soldiers are situated along the

boulevard en route to downtown Richmond, and then there's Arthur Ashe, the tennis player with

his tennis racket and his books also situated along this boulevard. I hope all those Confederate

guys are gone and just Arthur is left. It’s very much like the monument next to Mayor Rizzo and

the afro pick that Paul spoke of; it's that kind of juxtaposition. They did that in Richmond about

10 years ago or so.

Richard, you are right. Landmark Columbus is public art, placemaking, and heritage

preservation. You are really talking about stewardship. What you're doing in Columbus is really

a whole stewardship strategy at the end of the day. So many partnerships, so many places, and

all public spaces. I just think you've ticked all the boxes there.

Jack Becker: There's a petition in Minnesota to remove the Columbus statue from the grounds

of our state capitol. They organized a poll: “Who would you like to have?” Everyone said,

“Prince.” It’s clear that values change over time.

I’m thinking about temporary art, which I'm a huge fan of and have been for 40 years. I’m also

thinking about temporary architecture. Richard, I think your project brought to light both the

importance of design as well as design thinking and innovation. Where do community,

education, and involvement all come together? Some of the trends I saw among all of these

projects are really fascinating, especially the involvement of high-school students. I want to

137

applaud you all. We need to bring more of the work that we're doing to the level that engages

high-school students because design, placemaking, and public art are not being introduced

early enough. Let’s hope that the next generation will be more informed to lead us into the

future.

The importance of temporary public art as an audience-development tool cannot be overstated,

in addition to artists’ development, of course. Yet, you could be riskier; you could be more

inventive. The sky's the limit, as evidenced by the plane-pulled art that Deborah showed.

There's just no limit to where artists can go with temporary projects. With permanent projects,

you have many more limitations and usually more expenses and liabilities.

This notion of the temporary art as a norm, as it is in Christchurch, is starting to happen in other

cities. It’s significant because temporary projects are an effective means for testing and trying

things out. They are a way to build an audience and increase awareness, and allow for a

platform of understanding and support for artists and artist-engagement in the public realm.

The notion of appropriateness is also significant. This came up with Candy Chang's talk and

again in Monument Lab through the provocation of what an appropriate monument for

Philadelphia would be. You got me really interested in that. The quote that I got from you, Paul,

about public art and monuments as “fingerprints of cultural memory” really stuck with me.

Art is in conversation with what's around it, whether it may be another artwork or otherwise. It

reminded me of the Fearless Girl statue facing the bull in Lower Manhattan and the incredible

conversation that was created as a result.

I applaud all of you for keeping up the good work.

Discussion

Cameron Cartiere: Fantastic. I want to start our discussion with two points. I want to question

the title of our discussion this morning, “The Resurgence of the Impermanence of Public Art.” As

we were coming over in the car today, we were talking about that. I thought of the many people

who keep track of our contemporary history and writing this history. The temporary work has

been going on for quite a long time. Is the resurgence actually just a shift in awareness? Is it a

138

shift in where the support is going or where some of the funding might be going? The work has

been going on, and I'm wondering how people might respond to that.

My other question would be, in thinking about the Henry Moore intervention and Jen's comment

about our drive to connect with this impermanent work, “Is it because it's going to be gone

soon?” I'm wondering how can we create opportunities like the one I think happened with the

Henry Moore piece where we are reconnecting to the permanent works that exist in our

collections. How can we use that as a way to examine the changing relevance as our history

continues to move forward? I put those two out to the table. Any takers?

Deborah McCormick: “The Resurgence of Impermanence of Public Art”: I can speak from

Christchurch's perspective. You heard yesterday I spoke about that first action that we made,

which was in Re:START, a temporary shopping mall with colorful containers. Our strategy was

as a collective of arts organizations that were really brought together under a framework called

Arts Voice Christchurch. Our challenge with all the other competing noise of different issues in

the city was to make sure that we were central to the first opening of that space with an art

action. The art part of it ran for two months.

We continued commissioning art through the transitional period. You could see that we had a

history of doing temporary work before the earthquakes. We started in 2000, and the

earthquake was in 2011, so we already had that history. But what it meant was, we were no

longer the only player. There were many other players who came into the ecology of public art

in Christchurch. You had the art gallery that was closed. It took its collection to the streets. It

developed a program called Outer Spaces, and it did many, many things in public space.

We carried on with our programming. We had Gap Filler, which was an organization about

urban regeneration and placemaking. It took on empty sites and produced projects with

community. You had a street art festival that started. You had un-sanctioned artworks. All of

these actions got worldwide attention. We got attention from Lonely Planet and global

newspapers. For the first time, we were starting to appear on the front section of the local

newspaper. We had high media attention.

So when it came to the planning stages of the city and the new spaces—for instance, the

Justice and Emergency Precinct, which is a very stunning new building that brings together the

139

courts and the police and other emergency services—they put public art as a central part. We

do not have a percent for art scheme—unfortunately we weren't able to influence that—but what

we have been able to influence are these kinds of projects taking on art and having an art

element integrated within them. So the Justice and Emergency Precinct building now has art in

it.

There are businesses moving back into the central city, and they love the whole street art

movement. They want to celebrate the return by commissioning good art by local artists. The

temporary has built to a movement of encouraging the permanent into Christchurch.

Paul Farber: In Philadelphia, we live with the legacy of some of our most beloved and

celebrated public art having entered the public landscape as temporary—or at least not having

thought of it as long standing. The Mural Arts program, for example, was an intervention over 30

years ago. The Love sculpture, the Rocky sculpture. I think that, yes, temporary public art has

already been practiced. It's been a way to experiment. Claes Oldenburg said “proposing

monuments is like composing with the city.”

I want to take it in a slightly different direction. Temporary public art may have a spotlight on it,

but I think there is a broad reckoning of the monuments and the public art that we've inherited

from the past and how incomplete they are as a form of representation, storytelling, and also as

democratic practice. The Southern Poverty Law Center did a study of when Confederate

memorials and monuments were installed across the United States. It was not in the immediate

years of after the Civil War. It was during the rise of Jim Crow and the Civil Rights Movement.

We know that the installation of public art in the service of a larger dominant culture is often

about contemporary debates and challenges.

I think what we are seeing now is a reckoning with that. The city of Philadelphia has at this point

a fairly broad and diverse public art collection that transcends bronze and marble. The fact that

we had our first statue dedicated to a person of color on public ground in September of 2017 is

astonishing. We are learning a great deal from a number of the artists who have participated in

Monument Lab. I did not show some of the projection work and the sound work they are

producing of people, including Michelle Angela Ortiz and Emeka Ogboh with Ursula Rucker, but

these artists are tapping into something important that we, as the administrators, have also

been learning about the current landscape of Philadelphia.

140

If you have the time, the power, and the resources to build public art or a monument to

something important to you, you do it because it still holds weight, even in our digital moment.

However, if you don't have the time, the power, or the resources, you stand next to an existing

piece of public art or you stage something in proximity to register your presence and make your

voice heard. That's the lesson that we keep learning from our artists and from activists as well. I

think that this is the moment of reckoning—a moment clearly brought on by profound trauma.

It's also a moment of creative action as well.

Leon Tan: To me, what you're saying makes a lot of sense because it relates to the

democratization of public space and the public sphere. In New Zealand, we still have

monuments of Queen Victoria, which is essentially a memorial to a colonial past. It does raise

the question: “Whose public space is this?” Certainly not the queen's!

Cameron Cartiere: We are in an interesting moment, I agree, but I think we can expand it as

well. I'll bring us back to that question, which is how we maintain or re-examine the relevance of

all of our existing public works. This is an amazing moment in time; you’re absolutely right. It is

not the first time we have had this conversation. Thank goodness we are having it much louder

and with a broader range of audiences this time around. What can we learn from that across our

collections? I open it up to the observers as well. Those of you who are responsible for a civic

collection or any type of public permanent collection, how are you envisioning being able to

readdress the relevance of those works?

Jonathan Johnson: When you say public art lite for the temporary works, I have to actually

disagree. With permanent public works, we have always been so restricted and safe. This active

voice next to those public art works allows for expression that is much more in the moment. We

spend so much of our time making sure that the works are safe, but I love the idea of being

bolder than your ancestors. You are asking how to engage and make that change—I believe it

is by bringing people who have that voice and concern. People who are dinosaurs like me have

been doing the same thing for so long, but bringing in committee members and diverse voices

and allowing access to the process is so important.

Lauren Kennedy: I think the idea of experimenting this out in a temporary way is interesting.

We do need much broader conversations. Not to be a jerk, but sometimes those committee

141

conversations also make me want to die. I see how the artist gets really beat down in the

process. It is hard for a lot of artists to be true to their creative practice and vision while also

responding to, absorbing, and working with community feedback. To be able to have a space to

play that out first and get responses in a way in which we're not just trying to translate what a

community center director wants to see in a mural is so important. We just have to find a way to

make that happen. Often, there is tension there for artists that we work with, and trying to hold

the artists and neighborhoods both in the front of our work is tough. Am I being a jerk?

Maile Meyer: I'm smiling to myself because I think about how we should just lose the

preciousness of all of this and just go ahead and let it go. Just let it go by understanding. We

can amortize the materials. It's worth nothing. It's what we put into it. Let's just take turns. It is

someone else's turn to be the dominant culture. How about that?

Richard McCoy: I was struck by something that was said yesterday. We need less public art.

We never really unpacked what that meant, but I would like to unpack part of it. I think we need

less public art in comparison to needing better designed public spaces. That's a way that they

can become more democratic and inclusive. Public spaces can be much more accessible.

Often, public art is asked to do the impossible in a public space, and I think maybe we should

just stop asking it to do it and just focus on design and making a great space that people want to

use.

Paul Farber: I do not agree that we need less public art, and I also don't necessarily think that

public art and public design have to be in opposition. It feels like a zero-sum game to say, “Do

we pick the public space or the public art?” There are certainly ways that public art can be

cumbersome. As Lauren mentions, there are moments when artists, neighborhoods, and

stakeholders can be in profound tension.

However, I have also seen when there is a longer time horizon or there are profound forms of

listening. When that syncs up, something revelatory and new can happen. There are ways that

public art does not have to be against public space but in the service of it.

As we talk about the resurgence of public space, I point out my deep worry about the

privatization of public space, about criminalization of members of marginalized communities,

and about the limitations of belonging. I will tell you that working in 10 public parks in

142

Philadelphia throughout the fall, each park has its own ecosystem that reflects a lot of my

trepidations about letting go of public art. There are the spaces that have been turned over to

private companies, and there are profound tensions about what the artist can and cannot do

and what kind of community is welcome. This is not always obvious to visitors but is made clear

on site through programming, security, and the design of the spaces themselves.

There are spaces that are in the process of becoming outposts and refuges because of

gentrification happening around the parks as well. Sometimes, the artwork will rise, but I think

there's a lot of burden on the artwork to rise above those challenges. It also can be a place of

understanding it or understanding the living history of the neighborhood.

I have been in conversations with municipal entities that are aimed at finding a space for the art

to fit after the fact. That worries me as well. The artist's job, in part, is to bring a creative vision

that other people cannot see or sense before it is installed. In addition, the artist's job is, at

times, to find those parameters of appropriateness and blur them, push them, dance on them,

and stretch over them to make possible things that we wouldn't expect in the status quo.

Jen Lewin: Maybe all public art should be temporary. I'm struck by that, especially thinking

about the experienced generations and the younger generations coming out into the world who

might just want the experience of being part of building a monument that is only there for two

years, followed by something else. This idea of permanence is just something we need to shift

away from.

Leon Tan: I totally agree. In the council I work in, the advisory board, we are now looking at

stipulating a “use-by date” on all our public commissions in order to make the point that you

cannot expect this work to last forever. It's not yours to have forever. This characterizes public

space at the end of the day. Realistically, all works are fundamentally temporary. There's just a

time scale that you happen to put on that. In our case, I think it makes more sense to just make

that explicit so that the artist knows exactly what's on the table.

Cameron Cartiere: Leon, is that a use-by date in that at that date it's gone? Or do we revisit it

at that date?

143

Leon Tan: At that date, we revisit it with a conversation around accessibility. It's not set in

stone, but it's a process.

Cameron Cartiere: I'm going to put somebody on the spot here. You know I'm coming.

Jim Glenn: I'm Jim Glenn. I run the public art program in the state of Utah. The reason I'm

being put on the spot is because I was having a candid conversation in the car on the way over

this morning.

The state of Utah has just recently inserted language into our commission contracts where we

set a sunset date of 30 years for work. With the understanding both from the artist and state, we

will continue to care for that piece as long as it's viable to do so with our budgets and with the

facility where the work was commissioned.

It was a really hard decision for us, coming from a background of art history and preservation, to

let go of that preciousness. At the same time, it is so important to honor the work of the artist

and protect the agency that I work for as well.

Erin Shie Palmer: This is a fascinating discussion in that one of the things I'm hearing is a

differentiation between public art and public space. One of the things that I'm personally

interested in is the public environment and how those things can be married together. That's

one of the things that's interesting about Columbus because so much private space has been

made accessible to the public.

What you raise, Leon, is this issue of the accessibility of private spaces, and there's some

politics to it. Hawai’i has so much publicly used private space that presents opportunities for art,

but there's control over it. My personal interest in a lot of permanent public pieces are those

which are not things that you look at but things that are the space. In some ways, those, to me,

are some of the most enduring things that have been funded out of public art budgets. Rather

than becoming things that are looked at, they are the invitation to the public to engage in a

space.

In some ways, this neutralizes the pieces as "art." It becomes harder for people to identify it as

art. Yet, if the idea is to create a space that offers the artist's perspective, points of culture, and

144

things to look at, there is so much open space for interaction that the work can endure. It can

withstand other things being imposed on it or integrated into it. In addition to considering

temporariness, also look at art that may not be as easily identified as art, that is much closer to

being the art environment.

Laura Phelps Rogers: I'm from Denver. This conversation and the three presenters here struck

me very personally. It's this approach that I take, from a more community-driven, ephemeral

point of view, although I also create monumental work.

All I could think about when Cynthia spoke about Denver's Mustang and its location at the

airport is its angry eyes. The artist [Luis Jiminez] lost his life constructing it. I’m thinking of that

piece and Cynthia’s comment on how she dislikes it. It also brings to mind all that you brought

forward in this conversation.

Ephemeral works and temporary public art allow for shared cultural memories. The idea is that

temporary works can shift organically and naturally. I think this is really important because the

Mustang has sort of become obsolete in terms of what it meant and what is now happening at

the Denver International Airport and how much travel has changed the way we live. The piece

has become somewhat irrelevant. So, this type of approach and the three strong commentaries

that you brought to the conversation are very meaningful to me.

Cameron Cartiere: I want to come back to the conversation here. I don't think we disagree—or

I don't hear that we're in disagreement. I don't think that it does have to be mutually exclusive,

this choice between public space and public art. It is an interesting thing to throw a comment out

like “what would it look like if we made less public art?” I'm not saying that we need less public

art, but our process of commissioning that work needs to change.

With that in mind, the blue Mustang is a piece I'm not terribly fond of, either. However, I had an

interesting conversation with somebody earlier in the week about it. She was really surprised

that so many people didn't like it, especially because of the artist's background with that work.

One of the things I was going to put Jim on the spot for was this other lovely comment, so I'll just

take it away. To have a work that in this moment feels tired or it's been on campus for a while or

it's time to move it along and have something else: If we hold it for a while and give it some

145

attention, it might cycle around and become relevant or hip or trendy again. We don't

necessarily know how a work will stand the test of time.

I certainly know that there are a couple works on Burrard Street in Vancouver that were

commissioned in the late ‘50s. They are certainly not works I would ever commission now, but

I'm really glad they are there when I ride by on the bus everyday. It's that quiet pleasure, that

little moment.

In the balance of the really incredible social issues that we're grappling with, where is—in the

impermanence—that discussion we're having between the range and scope of the work that we

hold?

Lauren Kennedy: We also talked yesterday or maybe the day before about how we open up

public art and bring in performance. We don’t always have to talk about sculptures and murals

or even temporary lighting projects.

One thing we are toying with is working with performance artists to go to project sites that have

been completed for 10 years and haven't been touched in a long time. We aim to activate that

existing project since we haven’t done so since it was installed. There are other opportunities to

bring in other art forms to revisit some of those old things.

Richard McCoy: I don't know that we can or should change the commissioning process. I think

about what we've learned and from what Candy demonstrated. She wasn't commissioned to

make Before I Die. So I don't know that you can change the commissioning process. Artists are

going to make things, and funders are going to want to fund stuff.

I think that's challenging, but what doesn't exist for public art that does exist for other cultural

resources in the United States are the state and national registers. For example, you can assign

value to landscapes, cultural sites, and buildings based on the National Registry. You can be a

National Historic Landmark. You can designate in your state, but there's no systematic way for

us to identify artworks that are of the highest cultural value at a local level, at a state level, or at

a federal level.

146

On rare occasions, things will be national historic landmarks, such as the Statue of Liberty.

However, if you were to look in your community, whatever it is, could you identify five pieces

that should be on the state register and say these are exceptional pieces that represent our

culture? If we had a system that was at least trying to do that, it would be imperfect and

problematic but might create a way to hold some up as models.

Cameron Cartiere: I can count on you, Richard, to make a statement that provides us with the

perfect segue to our next and last session, “Rethinking Public Art Policy and Funding

Mechanisms.”

Rethinking Public Art Policy and Funding Mechanisms

Cameron Cartiere: We are moving into our last session, “Rethinking Public Art Policy and

Funding Mechanisms.” I think this is a really interesting way to bring us full circle from where we

started. To lead us off, Heather Aitken from Calgary Public Art will present.

Heather Aitken: It is an honor to be here today and presenting to you. Moh-kíns-tsis is the

Blackfoot name for the area on which Calgary is situated in the heart of Treaty 7 and the

traditional territory of the Blackfoot Nation. It is also home to Métis Nation of Alberta Region 3.

We are situated at the confluence of two relatively small rivers in the rain shadows of the Rocky

Mountains.

Today, I'm going to talk about our public art policy and a department public art plan. Our policy

was approved by the city council in 2004. Calgary was one of the last major cities in North

America to develop a public art policy. There was a benefit to that because it gave us the

opportunity to research other programs and have conversations with people across North

America to discuss what worked, what didn't work, and what people would do differently the

next time around.

That allowed us to develop a policy that met our city's needs. We have a one-percent funding

mechanism where the funding is decentralized. The money is retained within the departments,

and, according to the policy, the departments decide whether to pool funds, use the funds on a

capital project, or turn the funds over to the public art reserve. What that means is that

147

departments are actively involved and active participants in our program. That involvement has

built an incredible foundation of support for public art across our departments.

The policy also outlines a diverse set of opportunities to use the funds, including permanent

works, temporary and ephemeral works, residencies and mentorships, exhibitions, and

programming. It also allows for conservation, maintenance, management, and administration.

Our Utilities and Environmental Protection (UEP) Department houses our water utility. Its vast

dispersed systems, most of which are hidden from sight, are inaccessible to the public. There

are hundreds of kilometers of underground pipes, underground reservoirs, pump stations, lift

stations, drinking water, and wastewater treatment plants. There are hundreds of employees

who are passionate about their work. They plan, regulate, construct, operate, and maintain

these systems to protect public health and the watershed.

When the city council approved the policy in 2004, UEP chose to pool its funds and develop a

public art plan. The department saw the opportunity to share its work through the lens of artists

and public art. The plan outlined a vision for how the public art policy could be applied within the

department to support its long-term goals.

The cornerstones are built on a foundation of multi-disciplinary collaboration, utilizing the

watershed as the organizing principle, which presents the opportunity to connect citizens to the

watershed. The plan laid out permanent projects, temporary festivals, artist residencies,

mentorships and education curriculums. Over the last decade, we’ve commissioned artists

locally, nationally, and internationally to engage the community on the broad theme of the

watershed.

In 2011, the Watershed+ program was launched after a two-year planning process developed

by a multidisciplinary team led by artists Sans Façon. It was an ambitious interpretation of the

Visual Language Project, one of the projects outlined in the plan, with an explicit intention to

create an emotional connection between Calgarians and their watershed.

The output was not a work of art but a manual that outlined a vision and framework for

implementation. Lead artists were embedded full time in the water utility, working alongside staff

148

on the core business of the department. We approached this pilot without preconceived ideas of

what the public art outcomes would be.

I'm going to briefly go through a couple of the projects. There are details of all of the Watershed

Projects in the PLUS manual. Copies are available for

everybody to take one home if you're interested.

Forest Lawn Lift Station reveals the underground

wastewater system within the neighborhood of Forest

Lawn. The lead artists worked with engineers,

architects, and lighting designers to develop the

concept. It is a to-scale map of the underground

system. The lighting installation is directly connected

to the lift station technology and is programmed to

fluctuate with actual usage. We like to say that our

operations staff, when they're checking on the facility,

don't need to go inside because they can see what’s

going on just by

looking at the

lighting.

Fire Hydrant Water Fountains came about through a request

from our water educators, who were exploring ways to

provide accessible drinking water during summer festivals.

The lead artists worked with 42 staff members from a dozen

different work areas on concept design, fabrication, and

installation. The fire hydrant fountains are now in their fourth

year of use, and they travel to different events throughout the

summer months.

Figure 64. Fire Hydrant Water
Fountain by Sans façon. Photo: City of

Calgary.

Figure 63. Forest Lawn Lift Station by Sans façon.
Photo: City of Calgary.

149

We began an artist residency program in 2012 with the intention to facilitate innovative and

collaborative projects that responded to the watershed and water management. This was an

opportunity for artists to explore and experiment to produce new work and to engage with staff

and citizens.

This is a residency with

Rachel Duckhouse, where

she worked with our river

engineers. She became very

interested in flow dynamics

and created these large

drawings of flow movement of

a section of the Bow River.

The drawings were on

exhibition in June 2013 when

Calgary experienced a

catastrophic flood. After

consulting with river engineers

later that summer, Rachel

went back into the drawings

and redrew the high-water

mark and impact of the flood. The drawings have become visual records of the flood event.

Bee Kingdom is a glass collective in Calgary that collaborated with lab staff from our wastewater

and water treatment facilities. Through a series of meetings and tours, the artists explored

microorganisms that lab staff are constantly looking for. Staff then spent time at Bee Kingdom's

studio in an exchange to learn about glass blowing. The result was a series of glass micro-

organisms that reveal the hidden world of water management microbiology.

The last project I'll talk about is East Bowmont. This is a large-scale project, the site of a former

gravel pit and obtained by the Parks Department for the development of a new park.

Figure 65. Pages from Flow Dynamics publication in support of TRUCK show,

by Rachel Duckhouse. Photo: City of Calgary.

150

The water utility also identified the land for stormwater treatment, as one tenth of the city's

untreated stormwater is released directly into the Bow River at the site. These two opposing

mandates, park development and stormwater treatment, both supported this project as a

Watershed+ pilot. Lead artist Sans Façon led the conceptual design of the stormwater treatment

drain, working with a multidisciplinary team from the project’s inception. The artists focused

attention on areas where the stormwater transitions, moving from one space to another, and

that is where our public art funds were invested.

I've been thinking about what has supported success. For us, it's been a policy flexible enough

to allow us to pool funds and explore diverse ways to interpret a plan focused on the core

services of the water utility. Vision and leadership are involved—recognizing the value of

working with artists and supporting staff to do so. Staff are passionate about their work,

generous with their knowledge and expertise, and interested in working with artists. Embedded

lead artists—I will say brilliant lead artists—who work with us on a daily basis and bring their

creative perspective to the work of the utility. Time is required for immersive research, for

concepts and ideas to evolve, and to build relationships and trust. So is collaboration—creating

space where people can come together and share their knowledge and expertise, embracing

the unknown.

Jonathan Johnson: Good morning. We're going to put on some revolving slides that don't

relate specifically to any of the three of us who are talking, but you'll just see a running loop of

images. [Images are attached here.] We thought that would be more entertaining because I'm

going to get into the nuts and bolts of it. I will get to the blood and guts of money and policy and

not necessarily the good work it all ends up supporting.

Figure 66. View of East Bowmont. Photo: Lori Goldstein.

https://s3-us-west-2.amazonaws.com/publicartarchivelg/PUBLIC+ART+FUNDING_johnson_meyer.pdf

151

In 1967, the state of Hawai’i adopted the one-percent law. That funding came from bond funds,

so the source really mattered for us. Everything had to be related to that bond-funded building.

That's been good and bad. It's been very difficult because of the limited use of that money, but

that is also why it still exists. It was so specific and tightly wrapped that all the pressures from

performing arts and others who wanted part of it could not get access because it was bond

funding specifically made for Capital Improvement Project (CIP) use.

Over the years, there have been legislation and budgetary shifts that have actually allowed us to

use that funding for a broader purpose. The breakthrough legislation was with Ron Yamakawa

(former executive director of the Hawai’i State Foundation on Culture and the Arts who is right

there in the front row) in 1989. They created the Works of Art Special Fund. Like Calgary’s

process, all the money was pooled into one central location.

Shifts to the legislation also allowed the State Foundation to decide where the funding would be

spent. It allowed us to fund administrative money, so positions, acquisitions, and all works of art

in this place [HiSAM] were funded this way. Interpretation—that is a key word that the legislation

added in, and we have been using that this year. The shift was a huge opportunity for us. I

would recommend, if you are going to start any one-percent legislation, to include that.

More recently we included the Hawai’i State Art Museum legislation. We created this space

through legislation, and it allowed us to bring in educational exhibits. Friends of the Hawai’i

State Art Museum was also added; the Friends group was designed to bring in fundraising. It

runs our concessions and our gift shop so we can start to build alternative revenue sources and

generate money. We receive rental income through the Hawai’i State Art Museum. We are

beginning to generate money from the use of this funding so now we can start to do other things

with that money.

That is where it starts to get really interesting. We have made some attempts and have come

close to amending our policy to include temporary works of art. Policy is very guarded—

especially in government—so making changes to that policy has to be very systematic. In the

last year, our board decided that we will not make any amendments to our legislation, even if

they are good changes, because the process could open the opportunity for the negative. How

do we navigate that law? It's all about interpretation and finding ways to use it.

152

We have used interpretation mostly for education. You heard all the noisy children throughout

the museum. We engage artists who are performers, such as dancers. It becomes all about

interpretation. The kids are not responding to Monet or others, but they are responding to our

works and artists. The artists go out into the classrooms in the schools. This year, we plan to

open it up so that our Artists in the Schools program is funded partially through our one-percent

law.

If schools have a permanent work of art located on their campus, an artist goes out to the

school and engages that community about that piece. That has actually opened up a huge

funding stream for education. It has also helped us achieve one of our priorities, which is

avoiding the common pattern of placing the permanent pieces and forgetting about them by the

next year. Now, the following year, an artist comes into the classroom and engages the students

on that piece—the style, theme, or whatever it is. Every year. This programming is built in now.

Part of what that did was open up general funding. Our artists and the school's coordinator said,

"I want to keep my $215,000." My response was, "No. You want more." I need part of that

general fund, so we started to shift our funding source by increasing the artists in the schools

funding with percent for art funds, reducing the amount of general funds needed. The general

fund allows me to go and do other things.

Yesterday, I told Ron, "I'm going to use some general funds for public art purposes." He

responded, “Oh my!” We are starting to shift things around, and we are actually making the

money available to do what we need to get done. This process is really uncomfortable for a lot

of people, but as long as we follow the intent of those rules and have it blessed by our attorney

general, then all of this seems to be coming into place.

What is the challenge of that? It is really the expectations of the public and managing those so

that we can become more flexible and temporary and stop succumbing to everyone's special

interests. We make sure that our priorities are set so that when we do get asked to do a whole

lot of things, we know where we are going, and then we can fund those priorities.

We are currently in the middle of a strategic plan. On Wednesday, we will begin to meet, look at

our community, and begin to navigate that. For us, it is about public-private partnerships and

153

collaborations. For example, all of the museum directors in the state have been meeting

monthly on an informal basis. We go around to one another’s institutions to understand what

each is doing.

We have a big Hawai’i Community Foundation match for our education programming. That has

been huge. Now we have federal, state, community foundation, and one-percent funding for our

education programming. There has been lots of expansion there. We are going to get an art

space in Hawai’i, too, and the collaborative public-private partnerships are going on to help us

make that happen.

My question is: Does public art reflect community values? We heard this recently. We were

trying to raise money for this [symposium] and someone said, "Why would I donate? Isn’t that

what I pay taxes for?" That is why it is so important to have a group like our Friends organization

that can actually go out and seek funding. The funding that we put toward this symposium was

from rental income. We rent the property for all kinds of activities and then use that money to

put back into performing arts, events like this, or musicians on First Fridays. Money from our

usual funding source could not be spent on those types of things. Is private development

[funding] a gift to the community or [supporting] a special interest? I will leave it at that.

Maile Meyer: I am going to jump into the idea of circumvention and new models for funding,

which is basically what poor people do. That is a joke. I am mostly poking fun because if we

cannot laugh at ourselves, we are all in trouble. So that is my frame of reference.

There are really no new forms. We are really just remembering the way things used to work.

That might include more tolerance for ambiguity, unanticipated outcomes, and problem solving

in the moment with a clear idea of where we want to end up through a process that is familiar. It

is a guidepost of sorts, but it keeps us moving.

I tend to be very conceptual and metaphoric in how I work and what I do. It leaves me light on

my feet, constantly apologizing, learning, and trying to get the best results with the littlest bit of

what most people define as resources—i.e., money. However, that is usually not where I play.

Money is very low frequency for me, but relationships are my best frequency. I find relationships

priceless and incredibly valuable as well as kind of rejuvenating and always present. When you

live on an island, collaboration is really the quality of your relationships.

154

For me, process should never overwhelm. It has to have the content. It has to be the genuine

focus, not the process. For me, as a Native Hawai’ian, having a relationship with nature is huge.

We are familiar with nature. We are not dominating cultures here. We try to share, as there is an

intersectionality around water and its value. This has been articulated in art. Waiwai is the word

for double water, meaning it is a relationship with nature and place.

I have specific experiences that bypass traditional approaches and are seemingly less

susceptible to bureaucratic red tape. J.J. [Jonathan Johnson] and I have a long running

relationship. We operate on the periphery. He is tolerant of my energy, which tells me about his

capacity. Tolerant is the wrong word. We have to embrace and invite each other. You always

want to see who is not there and find out why—who is not present and why. Do what it takes to

get them into that circle, whatever you may be doing.

Leveraging Success

I am going to talk about some things that we have done, including leveraging success at any

increment. I’ll start with the Sheraton art collection. There was a moment in time when the state

and all the big public and private funders in Honolulu—the not-for-profits and the Hawai’ian

organizations—underwent transformation. There was redevelopment, new construction, and

new management.

At this time, a new guy came into town and said, "Maybe because we are renovating, we should

do something different." This allowed us to develop something called Art in Place, a program to

develop 20 pieces of work made by Native Hawai’ian artists as well as a community mural

across a two-week period of time onsite. The artists were invited to stay on the Sheraton

property before the rooms were renovated.

Once the project or program exists, you can show it to others. Installing this work in the

Sheraton allowed me to leverage its existence to show other clients. After the Sheraton’s Kelly

Sanders let us create art in his hotel in 2008, he had the largest collection of Native Hawai’ian

art with just 20 pieces. Slightly embarrassing, but it is what it is. We showed that collection to

Disney principles and leveraged Disney as a result of it, which then became the largest

organization that commissioned Native Hawai’ian art. The Disney commission included 60

artists, 105 pieces, and a million bucks.

155

The six principal artists who were part of the Sheraton project became commissioned artists at

Aulani, a Disney resort. Nine years later, two artists who were students on that project returned

and painted the Aulani mural, which is something that appeared at the Sheraton to remind

people that, at one time, there were 10,000 coconut trees here. There were tons of flowers that

were planted, but now you have a mural that reminds you of what was.

Newcomers Challenging the Status Quo

This relates to the creation of Disney’s Aulani resort from 2007-2011. The Disney group ordered

the universe differently: They started with Hawai’ians. I was part of a design team called Phil

Potts and Associates, an interior design firm. The room was filled with suits, and there were a

few random people like me. The big show was on, and everybody was there to affirm what

Disney was going to do with its beginning design team. A few of us could not help ourselves—

we were laughing at the presentations. All these things were happening. Things were jumping

out of volcanoes! It was so irrelevant, inconsiderate, and rude to the people of place.

So Disney did an amazing thing. It gave presentations to two or three large groups, and it hired

the three people who laughed the loudest in its presentations. I happened to be one of them. I

thought that was pretty amazing. It blew my mind, but Disney made a point to say, "Let's

welcome in people of place." The Disney “imagineering” people said to our artists, "No worries.

We will take this little sketch, and we will fabricate it and put it on the wall."

The artists did not have to worry about what they did not know, which is really helpful if you are

going to support artists. You do not have to point out that they have never done this before

because they probably already know that. Instead, you can ask how you can help articulate their

vision. Disney was an incredible partner in that area.

These are all funding examples that include public and private sources, as well as newcomers

and oldcomers to Hawai’i. Other funding streams came when people got a bee in their bonnet

because they were embarrassed by the presence of Disney. It was after Disney’s arrival that a

lot of Hawai’ian organizations started commissioning Native Hawai’ian art. Whatever it takes.

Disney really turned a light on what was not happening, and it did it through funding and

celebrating artists.

156

Specific Events Create an Opportunistic Responses

The Asia Pacific Economic Cooperation (APEC) came to Hawai’i in 2011. In 1997, when the

Hawai’i Convention Center was built, the only piece of public art contributed by a Native

Hawai’ian was a small mural on a service corridor. So in 2011, when Hawai’i hosted APEC, a

mural was commissioned by the Office of Hawai’ian Affairs and gifted to the Convention Center

through a not-for-profit entity, bypassing the existing acquisition process.

At the time of the Convention Center commission in 1997, art for the rest of the facility was

being selected. There were very few Hawai’ians on the list because of their lack of experience in

being commissioned for a public art project. When we came back 15 years later, we were able

to install a mural that is now front and center on the floor of the Convention Center. Twenty-five

high-school students from six schools worked with five lead artists and five art assistants to

create that mural. We had to create that infrastructure to build capacity. This happened through

partnerships with public, private, and quasi-private organizations.

Building Private Collections with Synergistic Clients

In 2015, a Native Hawai’ian defense contractor commissioned an art collection and hosted

exhibits and, again, helped to launch emerging artists. Through this partnership, unlikely art

installations started to emerge. A lot of art was created with this client’s support.

We have been commissioned to work on approximately 15-to-20 construction barricades for

developers. They are definitely an unlikely partner but present a good opportunity for community

messaging and making lots of mistakes.

We always tie things to place, as people of place, so all of these murals reflected place.

Common goals bring serendipity, and enough involvement can allow for the creation of a self-

organizing entity, such as the Honolulu Biennial in 2016. An organic community response can

often sustain an organizational effort such as this. It does not demand participation, but it

includes and accommodates the natural ebb and flow. That lack of pressure invites participation

and anonymity.

Collective ownership comes out of a desire to manifest something, and the funding follows.

Create your own lists of funders and what your community responds to. My most important

asset includes my relationships, so slow it down in order to develop them. Once they exist,

157

things move really fast. They become a natural win-win and create opportunities through

considering other results and best outcomes.

Keys to Success

● Generosity of spirit and/or funds: You ideally need a generosity of spirit and funds, but

you can do a lot without funds if you have generous spirit.

● A moral imperative: How do we feel about who we are working with? How do the

collaborators work together? A moral imperative is something that has to be present in

our recipes. We have to feel really good with passion projects that make things happen.

● Intergenerational mentorship and building capacity: These things bring funds to us.

People want to give us money because these elements exist in our projects.

● Inclusion: Notice who is not there, find out why, and try to bring them in. A lot of times,

they come with money. Include everyone who brings the funds like rain.

● Ambiguity and potential: I am constantly readjusting every project I work on because you

have to be open to change and observant of where a project is taking you—not

necessarily where you want the project to go. In the end, all those unanticipated

outcomes and those people who bring funds when you have no belief that they were

coming exist because you are doing the right thing.

How we define the right thing is up to each of us. It varies. However, one thing

the right thing has for me is minimal waste. Artists are extremely wasteful. They

just make stuff. The ability to metaphorically eliminate redundancy and

inefficiency so that resources are used well is so important. This includes people,

time, and effort. Watch for those unexpected champions.

The unexpected champion at the Hawai’i Convention Center was the cleaning

woman who always came out when someone looked at the mural and told them

all about it. She made sure that the state put in informational pamphlets, and she

handed them to people. Who would have guessed? She wanted to be an artist

158

when she was younger, so she took personal ownership.

● Honoring effort: Honor effort and successes together. Whatever level your collaborators

are at, we do not take enough time to say “thank you.” We should honor everyone who is

involved in the process and notice everyone's participation. If everyone is participating,

they are doing everything they can to make sure the project is a success. For me, that

total participation—funds, pathways, and people present—all of it together is how I

define the models that work for the work we do. Thank you for your time, interest, and for

being present.

Cameron Cartiere: Now we move on to our four respondents. Larry, would you start us off,

please?

Larry Baza: First off, Heather, I really, really appreciated learning about the Watershed project.

I think it was really important that the money is given to departments and how that shook out in

the end. Which groups decided to work together, and which did not? There is great value in that

kind of a model. It is a different model from what I am used to, but I can imagine great value in

that. I appreciated the residencies, and it certainly appears that what was produced, although it

was not expected, clearly worked. That is a great thing.

Jonathan, in terms of changing policy, your statements about public and private partnerships,

the work of inclusive education efforts, and the models that you spoke of really resonated with

me. The difference between the state council on which I serve and the Hawai’i State Foundation

on Culture and the Arts are two different animals—and both doing extremely good work.

However, once again, all that your organization is doing—especially the presence of a physical

museum, a state museum—is very significant. We do not have such an animal. Every state

should have a state museum to complement the variety of museums we all have in our cities

and our states. It is commendable work and clear that you are the right person here to manage

the arts side along with the governmental side.

Maile, I completely agree with you about the relationships and your statement about who is not

present. It has been a guiding principle for me in my work, and it does work for everyone. I think

your example of the Sheraton project and the Disney one are fine examples of public and

private partnerships. One of the things that really drives me when I talk to groups, especially

159

nonprofits, is that so many folks from government to private foundations and philanthropists

have been telling us to diversify our funding. The largest source of that possible diversification is

from the private sector. Clearly, in Hawai’i, the tourism industry has stepped up, which is really

important.

Lauren Kennedy: I can pick up a little bit from where Larry left off there because that

diversification of funding was a very important charge for me in stepping into my role at the

UrbanArt Commission. We were almost wholly reliant on money coming in from the city. We

have been able to reduce that dependency by 20 percent in our overall budget in the last couple

of years. That has come through a lot of different ways, working across different sectors.

I love what Jonathan said about earned revenue. I think that is so important for nonprofits. Being

a nonprofit does not mean you get to be a bad business. You are still a business, so you are

making money. You just put the money back into what you do. To find avenues for that in our

work is really important.

I have presented the Calgary Watershed Project when I talk about public art and my hopes and

dreams for it in Memphis. That helped inform us about the significance of moving to embed

artists in a comprehensive city-planning process. Again, thinking across sectors, there was

funding available for the comprehensive city plan that we were not able to tap into if we were

just coming at it from capital a “Art” dollars. However, because we talk about artists working in

planning processes, the money opened up. That is really interesting as well.

To one of your points, Jonathan, about trying to find where the flexibility is and also in reference

to Calgary, we have been trying to pay attention not just to new development but to where the

city spends smaller pockets of money for things like maintenance. We are not necessarily

looking at policy changes, but we are just taking a little bit of flexibility and being creative with

the way things are written. We are seeing how far you can push things before you get your hand

slapped.

Maile, you also had some lovely things to say. A big conversation in Memphis right now is how

we are not just keeping money in legacy spaces and institutions. We are also making sure that

we look to see who is not there and ask why. It is often because that bigger budget funding is

really concentrated in some of our establishments and institutions.

160

I agree that relationships are a higher premium than the dollars, but we can also think about

how to leverage those relationships for in-kind contributions and things that make that money go

a little bit further, and that can be really meaningful as well.

Mundano: It was interesting to see all the examples. Heather, it was really impressive—the

theme of the project, the relationship with water. The environmental issue is really important,

and pairing artists with engineers to build a project like that really interests me. In Brazil, I have

never seen a project structured with artists. I want to understand more about how the artists

applied to be a part of this. There is a lot of bureaucracy in that process. Artists need to spend a

lot of time to apply for a project, and they might not have the time. They apply, and if they do not

get funding, they lose all this time on that. I feel that is something we need to make easier—

artist participation in the funding process. Sometimes we have some opportunities, but it is so

hard to apply for funds.

Jonathan, this flexibility that you are creating to manage the funds and keep the museum space

alive is wonderful. Silence can be the worst thing to happen in a place meant to be alive. It was

amazing to see the kids playing here yesterday, the integration, and the efforts put forth to try to

do something new. That is interesting because I never had that type of museum experience

when I was a child. In my country, people do not feel close to the museums, and I feel that the

institutions are a little bit inflexible. So flexibility is something I like.

Maile, you talk a lot about the importance of ownership, participation in passion projects, and

inclusion. You shared the process of this private funding, so it was interesting to see how it

works here. That reminds me of the bureaucracy we had in my country to do this kind of project.

I might not be able to understand what you do, but if you have passion for it, sometimes that is

all that matters. Sometimes, we do not receive the funds to do everything we want, but if we are

doing something we like and we are enjoying what we are doing, that is the most important

thing.

Jasper Wong: I was really impressed by the Watershed Project. It is really important to use

public art to highlight services that exist in our daily lives, and I do not believe that there is

enough of it. What Mundano is doing to highlight homeless people and recyclers in São Paulo is

so important.

161

I have been attempting to do some of the same work to a degree here in Honolulu. I have met

with the Parks and Recreation Department to discuss allowing us to create new playgrounds. In

Hawai’i, our playgrounds all look the same. It could be such a source of education for kids,

people, and families in our neighborhoods. Parks and Recreation always rejects me due to

liability issues with playgrounds. I have also been trying to paint skate parks in the same way,

and I run into the same issue. Or they tell me I need permission from the neighborhood board. I

have sat through a lot of those, and it has been such a struggle to make it happen. I would love

to talk to you some more about methods or advice.

Maile and Jonathan, in a lot of ways, have mentored me for many years. I have known Maile for

about seven years, maybe more. She has always been a voice and a reminder of looking at

things differently. She is a reminder of the people of Hawai’i. We started a warehouse called

Lana Lane Studios. We convinced a property developer to give us this underused concrete

factory to turn it into artist studios for artists of Hawai’i. It was completely empty and had

nothing. Maile told me that I should give some of these Hawai’ian artists that she worked with a

work space and begin to work with them more. These are people we worked with a lot through

POW! WOW!, and I would not have known them if I did not know Maile. It even helped start

some of our earlier cultural tours that we tried to implement in other cities as well. So thank you

to Maile for that and all the teachings she provided me with over the many years.

I have not known Jonathan for that long, but I also did not know that HiSAM existed. I grew up in

Hawai’i, went to public school out here, and there are not a lot of resources for young artists in

Hawai’i. Public schools do not have art classes at all. I know some of the art teachers in the

public schools, and we have talked at length about what we can do on our own. We tried to start

art schools on our own that are free for kids that we can provide to fill some of those gaps. This

year, I have been to HiSAM more than I ever have in my whole life because of Jonathan, the

work that he and his team have been doing, and his reaching out. His son goes to our school of

music. We have been trying to work together to try to build for our youth in Hawai’i.

Maile and Jonathan always remind me about more funding that is out there, and I thank them

for always helping.

162

Cameron Cartiere: Before Leon has to leave, we want to thank him for coming. Also Leon, if

you have a closing thought you want to share with us, please do share before you head out.

Leon Tan: I really value the opportunity to be here and to hear from a range of different

perspectives on public art. I am not the only one who is passionate about this field, and it is

lovely to be with so many of you in this space. Where I come from, there are not many people in

this space. It is so nice to be able to reach out, and I've made some friends over this time. It's

been fantastic. I really want to thank WESTAF in particular for putting this together and

everyone who has put this together and done a really good job. Thanks very much.

Discussion

Cameron Cartiere: We have opened up some really interesting avenues here for discussion

around public policy and funding mechanisms. I am curious how some of the work that has

been happening from our presenters actually relates to some of the work that was presented in

our first session. How did the negotiations happen with funding? What are the policies that

might have existed that did not necessarily have the flexibility to allow what you originally

wanted to do with Monument Lab or in Columbus and other places?

I do know a bit more about Watershed+ than some people in the room. I spent quite a lot of time

with Heather and with the artists when writing the book chapter on artists embedded in

municipalities. They were quite a feature.

I do want to ask a specific question of Heather. In that relationship between the choices that the

water department made for pooling its funds and other departments that you worked with that

made different choices, how does the relationship shift? Are some departments open or not? It

comes back to the points earlier about how and why relationships matter and how we feel about

the collaborators.

Heather Aitken: Pooling funds has been really critical to the success of our program. It has

allowed us to work embedded within a municipal department for a decade, and, although we do

not always work with the same people, we have built relationships and developed a trust level

with staff across the department that I think is quite extraordinary.

163

We work out of a studio in the water utility building, and we are at a point where we have

engineers coming to us asking if they can have artists to work on their design teams. One of our

current engineering projects is centered around fish habitat compensation and flood mitigation.

The pooling of funds has allowed us to be responsive to this opportunity and other upcoming

projects that reflect current priorities for the department.

Our other departments have not been able to pool funds in the same way due to restrictions on

funding sources. They’ve been required to place public art on the capital projects generating the

one percent. Often, there is limited time to research and develop concepts. In many cases,

infrastructure design is underway or under construction, and this can put an incredible amount

of pressure on artists and staff. It can rush meaningful processes—time for artists to understand

site, context, and community and for staff and communities to be engaged.

Cameron Cartiere: I want to come back to conversations around policies and existing

structures. I would like to ask Paul about his experiences working in an institution and across

the potential politics of different departments, municipalities, and other agencies. How have you

negotiated through the policies—or lack of policies—to make Monument Lab happen?

Paul Farber: Generally speaking, it is clear that there are great opportunities in working

interdisciplinarily across divisions, but this is especially true outside of the institution. I would say

that one of the biggest challenges and points of mutuality is time. In the timeframe of a

semester, which I often function within, high schools do not necessarily operate with that same

time horizon. Public art offices do not necessarily operate with that time horizon. Therefore, to

bring out a sense of time—and therefore effort, labor, and value—we have to dismantle it. Let it

go, and be very clear about what we can and cannot do.

Often, you may start with very wide eyes about what is possible, then you scale it down. When it

comes to working with students and sending them outside of the institution, try to give them all

of the opportunities to succeed, thrive, and stand out. Remove the burdens of failure. In large

part, that notion of a project falling through may have different consequences. In the classroom,

we can learn, as some people have said here. However, out there, I would much rather—on a

particular aspect of this long-term project—lower the bar for what we are trying to accomplish

than over-promise.

164

At universities, I do think that there is both an awareness of and blindness to their resources.

There are certain tools at the disposal of people at universities and colleges. This is broadly

speaking, and it can be different from place to place, but university resources are of high-

demand use. They also present many possibilities to partners. For example, we have

technological equipment at the UPenn that gets replaced often and can be borrowed under the

university’s insurance policies. We have the ability to utilize our classes and students to

accomplish curricular activities. However, there is no roadmap. The college wants to give time

and effort in many ways, so to do so thoughtfully is important. Not over-promising is important.

And thinking about investments wisely is equally important.

Whenever faced with an opportunity around a particular project—when I am told that it is going

to require security—it is always a reminder to do the project differently and use the money to

hire students and community members. It has happened more than once where we think we will

need more money to protect this thing that is precious outside. For the kind of work that we do,

it is always a reminder that we need to re-think it and go back to investing in the process.

Cameron Cartiere: Deborah, you were talking about the works that you were producing after

the earthquake and that the city was in a frozen state for two years.

Deborah McCormick: We had a policy to commission a legacy work every two years, and we

were approaching our biennial. We did not know what the blueprint for the city was going to be,

but instead of looking at that as a barrier, we built that into the brief for the artists.

Artist Julia Morison (you can see her work Tree Houses for Swamp Dwellers on our website)

integrated that concept in her work. She conceptualized her structure as modular, something

that could be shifted and could work at a number of different sites. What you actually have is a

structure of 10 different elements that could connect together and create a gateway into a site. It

looks like a honeycomb format that can be configured as a folly for people to play within. It was

a very clever solution to that process.

It was also important for us to think about different durations for commissioning. So we now

have a policy, which is a two- to three-year commission timeframe. We also have a policy for a

five- to fifteen-year timeframe. With that work, there were some difficulties that came from it.

Because we knew that we had a site, we integrated a landscaping process with it, so the artist

http://www.scapepublicart.org.nz/treehouses-for-swamp-dwellers/

165

was brought into that process very early. That work will afterwards shift to a larger 3.2 kilometer

art walkway along the Avon River, one of the Crown's projects, which is central to the

development of Christchurch.

I was lucky that I was able to stay close to that process and champion it. We were invited to be

part of the master planning for that, but if I had not been given the opportunity, I would not have

been there to make sure the artwork landed in the right place. It was important that the

placement was relevant to the artist's thinking and that we included the artist with us on that re-

siting of the work.

Cameron Cartiere: I am going to swing back to you, Richard. You also organized a very

ambitious project that seemed to work across different partnerships, different approaches, and

different concerns. I come back to the innovation of the artist who engaged with the Henry

Moore work and how that funding came through a completely different approach. Can you

speak about that in relationship to our conversation?

Richard McCoy: We did a slightly different thing. We tried to inspire the Miller Prize competitors

around Columbus. We taught them about the city, its heritage, and values. The competitors

participated in the symposium, and we gave them information to read. There is this 70-page

project brief on what they should make. Then we let them free. When they came back to present

things, in each instance I was in love with the project but terrified because I thought that the

budgets they were giving would inhibit the creation of their models.

In each instance, we found ways to help them out. What I learned from that is to not be afraid of

that moment of inspiration. I believe this relates to the point Paul was trying to make when he

spoke about those events that cause you to re-think things and when Deborah spoke about the

big idea being worth chasing. The point is to find a way to do it. The value that I learned from

that lesson is to not be afraid of the really big idea and instead try to get on board to make it

happen.

This is what happened with all of them, but in particular with IKD’s piece. In addition to the

$70,000 we gave them, they received a quarter of a million two-year research grant. I think that

is because they rose to the occasion of the big idea.

166

Cameron Cartiere: I made a note when Mundano was responding about the artists who do not

have the time to apply for these funds. If they are not awarded the funds, was it a waste of their

time? While I agree that there are ways we can provide additional support to artists and there

are ways we can train younger generations, I return to the point about needing more education

and providing support to younger people. Does the whole idea of funding mean that we should

all have a part? Or should we just leave it to the institutions?

Richard mentioned that some of the Exhibit Columbus designers received a funding or research

grant. I am able to support part of the work in my own practice because I have received a

research grant. It took a lot of work to get that grant, but it has become part of the work of doing

the art that I do. I wonder, when you are working with different artists, what are the mechanisms

to get funding? I know that Jack, for instance, can speak to this in part with some of the funding

granted through Forecast Public Art. What are some of the ways that we can help artists? How

can we approach this creatively?

Jack Becker: Forecast Public Art has had a grant program for emerging and, more recently,

mid-career artists in Minnesota since 1989. Foundations give funds to us, and we then re-grant

them to individual artists. For emerging artists, research and development funds or project funds

are available. If you have already done some research and development yourself, you can apply

for project grants. As far as I know, the grants program is unique in the country, which is sad

because so many artists, especially emerging artists, do not have a foothold to get into this field.

In order to attract emerging artists from all disciplines, we have to help them understand that

they have a potential role to play in public art. We hold workshops and trainings to help them

become aware of some potential footholds they can gain that include raising their own money or

just developing proposals. These can become tools for leveraging funds. It has been pointed out

that if it is a compelling idea, you can often go find funding from somebody who also cares

about the project and wants to support it. A watershed district, for example, might care about

public art that raises awareness of the watershed. Public art is a kind of research. For many

artists getting started, their works are mostly demonstration projects.

I want to circle back to the point that Jonathan brought up. It is so important for the public art

programs in this country to broaden the base of support that they have because most of them

are linked to capital budgets. If your percent for art organization is just tied to capital, all you can

167

spend that money on are brick and mortar projects that are typically permanent and need

maintenance. It is not a sustainable model in the long term. It does not support 90 percent of the

kind of work that artists want to do.

I am not saying to stop commissioning. Permanent commissioned projects will always be here.

However, expand your program and your program base. Jonathan provided a great example,

and I wish more programs could figure out how to do that.

Jonathan Johnson: We typically tell the artist, "Don't spend your retirement savings on your

project." When we commission, as Jack mentioned, we have to be able to accomplish it within

that contractual agreement. This changes the whole perception of how the government is going

to get involved and allows us to go out and look for other funding. People always say the

government is not funding our projects enough, and it should have given us more. That

becomes the challenge. Other times, the dream is so big that it exceeds the scope of the

budget. That is an opportunity to go out and gather other resources. It becomes a whole other

chapter of how we contract for that kind of arrangement.

Cameron Cartiere: It goes back again to the public perception of where the money comes

from—what is public and what is not. I appreciate the quote that you shared earlier, "Why

should I donate to that? Isn't that what my taxes pay for?" I cannot tell you how many times this

can affect us when I have a group of students on the street doing a public work, we will be

working for three days. Those first two days, it has been thumbs up all around, and then you just

have one person cruising by who says, "That better not be my tax dollars at work." The students

are crushed and they forget those 77 people who spent those two days telling them how great

they are.

Part of what I have done is train my students now to be able to leap away from that mural art

project and chase that person down the street going, "Well, actually, sir, for every three dollars

invested in public art, your return is"

This takes me back to relationships. Jonathan, you made a comment almost in passing about

how you are getting together with an art leaders group. Can you speak a bit more about the

significance of reaching across to different organizations and taking the time to find out what the

other is doing?

168

Jonathan Johnson: We have a display case downstairs that involves eight of the institutions

that have been meeting with regularly. It is the first brick-and-mortar example of all of us working

together to come up with something simple. The case display was created for Hawai’i's

Museums Association gathering that we hosted in this [symposium] room. Each month we meet

and we travel to each institution to talk.

That has been so important because we have the Bishop Museum, Mission Houses, Honolulu

Museum of Art, and all these other institutions at the table. We just sit and talk. Now, when we

travel to each institution, we get to do the back of the house tour with the directors. That is so

important. Now I think the Honolulu Museum of Art director has been in this building [the Hawai’i

State Art Museum] seven times in the last six months. The former one never came in here.

We are building this dialogue where we can text with each other and be in communication. Now

other people are saying, “Why don't you have piggyback shows?” We all have different

purposes, but just the idea that we are actually in the same room regularly talking has become

so important. Now the Bishop Museum has a new director, and we are hopeful that this person

will join in these conversations because it's a huge capacity builder for this place.

Richard McCoy: Have you all ever done a coordinated set of exhibitions? Like “Hawai’i’s all on

the same page” ?

Jonathan Johnson: No. We are all still pretty confident in who we are. But depending on how

we work together, we may be there one day. The only thing we’ve done together is downstairs.

It’s a collaborative effort and a little taste of what we could put together.

Richard McCoy: I think of the project Prospect New Orleans as an interesting example,

although I do not know exactly where that project is going today.

Cameron Cartiere: Would any of the observers like to make a comment about funding, issues

around policy, or relationship building?

Jonathan Johnson: One relationship that has really mattered has been the relationship among

our legislature, board chair, committee chair, the public art manager, and me. All of us being

169

able to talk openly and work together has become the backbone relationship that has made all

of these changes possible. Those people being available, willing, and open minded, has been

key.

Laura Phelps Rogers: I am thinking about how less monumental art can create more

opportunity for artists. If you have a $250,000 budget, divide that five times, and you have

$50,000 for each artist. I am amazed by these visionary approaches, especially Heather’s and

Paul's.

It brings me back to Candy Chang and thinking about the example of that Certificate of

Appropriateness she spoke about in her keynote. There is not a place—or I do not know of any

municipalities—where you just go to the city and say, "Oh gee, I'm an artist. I have my own

money, and this is my project. Where can I do this?" This is what you expressed in a much more

poignant way.

That might be something to work toward, just like when you go to the building department.

There could be some sort of agency through the cultural institutions within the municipal

structure that allows artists to present ideas. Even if their projects are not approved, there could

be a dialogue that is connected to these institutions.

Paul Farber: One powerful tool that municipalities give artists, scholars, and others is

permission. Permission does not necessarily have to come with dollars, but the ability to operate

a project outside on city grounds in proximity to other locations is quite significant.

The other tool is insurance. Institutions that are large and hallowed, as well as ones that have

medium-sized footholds and power, have insurance. Often public art organizations—that think

of themselves as underdogs—may have an insurance policy, and this can be enough to get

emerging artists and artists who have been marginalized a place or platform. In certain

instances, the ability to operate in public spaces and to do public projects allows you to bring

your own ideas to the table. Those are tools that, deep down, have financial implications. On the

surface, those are like a keychain for artists to access really important connections through their

work.

170

Cynthia Nikitin: We were talking earlier with some folks from Perth about how if you are

investing in art, you can prove these impacts, changes, and outcomes that are saving money or

generating income. You can turn that story around as a way of perhaps generating more money

for the program.

How many of you have heard of Upstart Co-Lab? The idea is that we are looking to private-

sector dollars in mutual funds and Wall Street for investors who are interested in investing in

impacts and outcomes. Upstart Co-Lab is a link between arts organizations and social impact

investment funds. The creative economy in the United States comprises more than $704

billion—or 4.2 percent—of the GDP. However, zero percent of impact investments are in the

arts and culture sectors. This is largely because impact investments in the creative economy

have been flying under the radar.

These creative places and business investments in affordable housing give no attention to their

creative characteristics. There is this whole new field of investment of money that is out there.

Impact investors are seeking ways to deploy capital for creativity. Institutions that value the arts,

storytelling, art lovers, collectors, and artists themselves are looking for opportunities to align

their capital with their priorities. The leading impact-investment wealth advisors confirm that their

clients are asking for opportunities to invest in the arts and the creative economy.

So Upstart Co-Lab brokered a deal between Artspace (the people who do artist housing in

Minneapolis) and a funder with $1 million who wanted to help create artist housing. Now they

are actually able to do artist housing in many more cities around the country because they have

found more funders who are interested in supporting arts and culture. It has been around for 20

years. They are funding sustainable forestry and all these other things, but these are serious

Wall Street dollars. They help clients look for impact-investing opportunities and provide

information on how the arts have such a great return on investment. There are people out there

who want to fund it, but we need to connect those dots. Check out Upstart Co-Lab. That is

where the money is—trillions of dollars.

Cameron Cartiere: I like how many people are writing that down. If there is not anyone else

who has something that they want to talk about in relationship to policy or funding, I want to

move us along into our additional considerations.

http://www.upstartco-lab.org/

171

Additional Considerations

Looking back at the arc of all the things we have talked about, if there are any particular

presentations, issues, or comments that we have covered from the pre-conference onward that

people would like to revisit, I would like to open that up.

Jack Becker: I think it is really important that we distinguish between art in public and public art.

The evolution of public art has grown from putting art in public places to artists thinking about

applying their creativity in a public space, allowing the context of the space to inform the content

of the work. This evolution that has happened is often mixed up and confused for a lot of

people. It is one thing to beautify your city and put bling around it, and it is another thing to have

artists thinking seriously about wanting to have meaningful impact with their creativity in a

community or deal with an issue they care about. If we start confusing these things, it can get

very difficult to all get on the same page.

There is a vocabulary problem in this field. When we hear the words public art, we do not all

think of the same thing. We do not have a shared definition. This creates a lot of other problems

when trying to advocate for this field. Unfortunately, these are some of the biggest challenges

that I think need to be discussed.

I want to highlight the discussion about health in this field that may be a key to future

development and growth. While Candy talked about mental health and others have talked about

environmental health, I believe we should start thinking more about art and placemaking in the

context of health, in all of its manifestations. From the health of our democracy to the health of

our culture, we can start justifying and making cases for it. We can perform research around the

ways public art can make an impact on these various aspects of health. It will make it easier to

get more support to develop more policies and convince policy makers and civic leaders that

this is as important as many of the things that have a higher priority right now than art.

Cameron Cartiere: How do people feel about that, particularly practitioners who are making the

work? Do you experience that confusion surrounding the definition of public art? Candy, do you

experience that as a challenge? Is it challenging to navigate the perceived confusion about what

we mean by public art or public placemaking? Has that been something that you have

experienced as either a challenge or an asset?

172

Jack Becker: And the lack of a shared vocabulary around what we might think of as public art.

Jen Lewin: Growing up, art in public felt pretty detached. My interest was really to make work

that was connected to the public. In terms of one of the pieces I have that travels around, one

could say, “Well, you just plop it down in a plaza,” yet it is not really connected to the plaza. For

me, in that case, that piece was about creating a traveling piece that went around the world. The

public was the world. It was about having these experiences in all of these different cultures.

I actually agree with you, Jack. The words and definitions matter. I am often annoyed when

things are called interactive, for example. Everything is technically interactive, so what does it

mean when we define artwork as interactive? To me, it is public art. The public owns it, is a part

of it, and should be part of it. It is not just a piece of art placed in public.

Jasper Wong: I spend a lot of time thinking about that, too. We are sometimes described as

street artists, and a lot of people do not like the idea of a street artist because to them that

means graffiti. Graffiti is related to vandalism. It is public art because it is in the public sphere.

I am a painter myself as well, so it has always been difficult to define what we [POW! WOW!]

are. For us, it was more about providing a voice to as many artists as possible through the

cheapest and simplest means possible. That includes putting paint on a wall. It does not require

much, and we ask property owners for their permission. We show them concepts, and we just

start painting. The fact that it was in a public sphere made us public artists, but we were never

commissioned by institutions. Our whole goal in the beginning was to break out of that.

When I was living in Hong Kong and had that gallery there, I watched so many people walk by

our space. They did not want to come in because they did not feel like it was a place for them.

They did not feel safe in the gallery. They would rather see it from the outside looking in instead

of being a part of it.

We felt that the best way for us to connect to a larger audience through the art that we create

was to put it in public spaces on walls. When creating exhibitions in galleries, we would always

get the same people coming. It was always the same group of people that would come to our

exhibitions, and we always catered to a much smaller circle of peers. Exposing people to artists

173

on a much larger platform in public spaces was the solution to this challenge. Getting

permission to paint on walls in public spaces seemed like the right thing to do. That is why we

started doing that.

Cameron Cartiere: Mundano, as somebody who just won an International Award for Public Art,

how do you grapple or not with the title of public art or the definitions within that in the work that

you do?

Mundano: It is interesting because the International Award for Public Art was the first time we

were really recognized as public art. My whole life, the name for what I am doing has continued

to change, but I continue to do the same thing. In the beginning, when I was a kid, I was a

troublemaker. Then I became a graffiti artist. Then I was told that I was creating street art.

Others said I am an activist or an artivist. Now, I am a social interpreter because I am doing this

Pimp My Carroça project.

All these names for public art are interesting, but what I feel is more important is what you are

really doing outside of all this context. I love the goal of art enriching the greatest number of

people. That is a big thing. The real interaction within public space is much more interesting.

We are living in crazy times with urgent issues. All of these issues are challenging. If we put

more activism into these important issues that we need to face and challenge right now, we will

have a massive weapon to make transformative changes that need to happen in this society.

Public art is an amazing tool for transformation. In the times in which we are currently living, we

need to make better use of public art so that we can really make changes. Public art should not

just be created to be admired or to entertain. We need something more because art is a great

tool.

Concluding remarks

Cameron Cartiere: That is a great segue into our last homestretch, which is around concluding

remarks from the symposium participants. Paul, I will start with you.

Paul Farber: First, I want to express continued gratitude to everyone who is here. This was

such an amazing opportunity to listen and learn. I look forward to continuing that.

174

The word public: I think it is important to think about the nuances. This is not meant necessarily

as a way to divide us or to have to come up with a perfect solution but to understand that, for

some people, public art means a commitment to a set of ethics, principles, values, and

practices. To others, it means putting art outside, regardless of whether that space is contested

or privatized or delimited, especially for marginalized communities.

To reckon with that in your own practice opens up possibilities and opportunities. It also requires

you to be challenged and to stay true to your values. There are some instances, if you are

placing a piece of artwork and you move it five to ten feet, it goes from the public realm to a

semi-public or private realm. It may provide an opportunity for an artist to work with the

nuances, and the public will not experience that shift. In other cases, that difference in the

number of feet or placement may call it into question.

I had a recent experience where we were working with an artist who wanted to project images of

mothers who were unjustly detained in an immigrant family prison. Depending on what side of

the building we were projecting, we had to work with a different jurisdiction, whether it was the

city or a private entity. On one of the sides, someone in charge said, "If this is art, it is okay to

project it, but if it is political, we will not participate."

I realized we had a fundamental difference in our worldview. For me and for the artists and for

many of the people we were working with, there is no separation of art and politics. It is the

degree to which you practice it or the inflections that are possible. We were actually very far

apart.

With that, I leave a note of urgency and possibility. We are in a moment where there is great

possibility in that tension that Jack described. It is also an invitation to really reckon with the

tools we have, the symbols, the artworks, and the practices we have inherited. It is an invitation

to imagine new ways to respond with others and to think about urgency as fuel for creativity and

possibility. Thank you.

Jen Lewin: First, I feel so honored to be here. It has been really amazing to meet everyone. As

a practicing artist, I am so caught up in just making the work and getting it out there. There is

175

not necessarily a lot of time in my current life to sit and reflect on some of these concepts and

hear all of these really different ideas. I think that was amazing.

Heather, you brought up the idea of letting it saturate in your brain, and I know I am going to

wake up in the middle of the night multiple times in the next month with great ideas. This has

prompted me to think through this dichotomy—both with the permanent and traveling work I

have—and maybe look at that work through a different lens, which will be interesting and

inspiring for me in the future. Thank you.

Heather Aitken: I am honored, and I thank everyone here for including me in this amazing

conversation. As you saw this morning, I have a pretty focused work plan. We are on a path,

and we are expanding that path. We are moving beyond water and developing a second

chapter to our plan that includes waste and recycling operations and environmental protection.

To move outside of that environmental focus, to be a part of this broader discussion around

democracy and inclusion, has been a remarkable experience for me. It’s a discussion that I

hope to continue in Calgary.

On the topic of sharing the resources and the funding, I did not have time to talk about some of

the things that have not worked well for us. We have funds within our program, but I’m not sure

that we have figured out a way yet to meaningfully engage with our local arts community. We

have collaborated on projects. Our program artists have worked or exhibited in artist-run

spaces, but it is a one-way conversation. We’re able to leverage resources, but we haven’t yet

asked, "What do you want to do? Is there a way we can support your work?" I think the

symposium conversations can influence how we move forward in a more inclusive way.

The final comment I would like to make emphasizes the importance of continuing this

conversation. I have talked to a few other participants about this. Cameron and I are north of the

border and because of this invisible line, we don’t often get to participate in this kind of a

conversation. How do we continue the conversation and what does that look like? Thank you.

Candy Chang: Thank you for having me. For me, it takes some time to simmer on things but,

like I said before, what a rare treat it is to be in a room full of people who are all passionate

about public art. I have written tons of notes over the last few days, and I am going to take those

176

with me. They have a lot of the things that you have all shared, and they will help shape me as I

think about my next steps.

There have been a lot of provocative questions brought up that have been helpful to simmer on,

too. I am still thinking about the vocabulary that Jack brought up because I have not thought

about it. I am really curious about what you think developing a stronger vocabulary around

public art can do. With the work I do, sometimes I think of it more as urban planning that has not

been recognized as urban planning yet. We need more infrastructure for the soul that is planned

into our cities and is just as important as parks, roads, and electricity lines.

Richard showed us a lot of great work, and I think he had a provocation when he asked what if

we made less public art or spent more time focusing those resources on making greater public

spaces. This is an interesting thought that I am simmering on. It has made me think that—even

in the greatest public spaces I have been in—I do not interact with others. We often overstate

the social capital or the things that we achieve just by having a beautiful place to sit with other

people.

Public art can do things that the greatest outdoor seating never can. For me, I make public art

because I think there are a lot of things that are missing in the forefront of our cities and missing

from the public realm. Public art can do so many things. It can be an icebreaker in a lot of ways.

It can give people permission to talk to strangers; it can encourage us to look at our places,

things, or lives with new perspectives. Uncomfortable feelings are things that we often neglect.

Paul, I like that you brought up the public-private spaces out there, how we have more hybrid

spaces, and what that might mean about what is in public space and who gets a say. It

reminded me that I was in an outdoor mall recently. There was a sign that said “no

skateboarding, no smoking”—the usual. However, it also said, “no non-commercial individual

expression. It is strictly prohibited.” The only expressions allowed here are advertisements! It

made me think that if we let capitalism and technology play their course, our public spaces will

be entirely centered on money. Public spaces will be used for getting to work, buying stuff, and

sitting somewhere nice between working and shopping.

Heather, I liked that you brought up art's role in connecting us to the emotional side of things.

We saw so many examples of that today and beyond from Deborah, Paul, Richard, and so

177

many others about how public art can connect us to cultural meaning, grief, trauma, and the

many other neglected topics.

So that is what I am thinking about: How can public art connect us to the most meaningful parts

of being human?

Larry Baza: I, too, want to begin with offering some thanks for the privilege of being here with

all of you. The mix of the people who are here, observers as well as the panelists, and the

leadership have led to a conversation that has been at a very high level. I feel really strongly

and positively about being a part of it.

I always want artists, nonprofits, and other organizations at the table. I work primarily with and

have been involved with government agencies, and that is a whole other spectrum that some of

us know better than others. Being in a room full of people who are making work and making it

possible for work to get out there in whatever form is always very valuable to me.

WESTAF, thank you so much. The state of Hawai’i, thank you very much. This has been a

tremendous experience. I can tell you that, after the gazillions of conferences and focus groups

that I have sat in during my career, these days I often have that feeling of “Oh, I'm going to nod

out” or “can I escape?” I have not had that feeling here because of the level of the conversation

and the work that we are all doing here.

I will talk through a couple of takeaways that stick out among many. Cameron, you said it most

directly, but at least four other people at this table addressed it—talking about failure. It made

me think about the notion of failure, which is what Cameron was intending to do, I think. We

need to think about the positive and see where we can take that. That really resonated with me.

We all work very hard and we are all very passionate. We have all these challenges. Sometimes

it can be just one big negative party. So that failure—that notion of failure and looking at it with a

different lens by evaluating and figuring things out and framing it in a more positive way—is so

important.

The other thing that really resonated with me was sparked by Cynthia when she described good

ways of evaluation. We all have to evaluate. We all have to submit reports from the initial

phases of getting money. We put in our evaluation of why we are doing this. Cynthia gave us

178

some good ways of looking at it, including a good process and a good list of ways to evaluate,

especially from the beginning and not just at the end.

Cynthia Nikitin: We have talked a lot about process and being inclusive, democratic, diverse;

hearing from many voices; and bringing in many people and perspectives. We have talked

about total participation today, but, with all due respect, the way this symposium was organized

and set up did not model that process. We have observers versus participants. We are together,

but we are separate. We have had activities together and then things that are not. Whose voice

is heard? Who do we hear from here? Who at this table has gotten more airtime? Who has

been more quiet?

I feel that I have so much to learn from you folks because of the work that you are doing.

Although I am grateful and delighted, I think there are folks here who are more qualified than I

am to be sitting here, and I do not know how those decisions were made.

Even when we were having the conversation and the audience was engaged, they were asked

to respond to specific questions, not to the topic at hand. It was not like, “What are your

experiences with funding or policies or impermanent work? Tell us how you've been doing it.”

The questions were very directed and a little bit skewed. Having this flow about what we know

about our topic and what you know about our topic kind of did not happen.

I think this is also reflected in the broader world in terms of where public art is now as product,

as an aesthetic goal, and as an object. There is this notion that artists need to be protected by

arts administrators from the evil architects, engineers, and budget cuts. Their [the artists’] idea is

THE idea, and it does not matter what anyone else thinks. I am also thinking about the more

participatory act of civically or socially engaged work that is centered on participation, which I

have heard a great deal about here. I have not really been in this field for a while, but I know a

lot of public artists who would rather kill themselves than actually do a project with the

community.

There is that tension out there and I do not know if those artists are surviving. Where is the

public art field versus creative placemaking? The notion of observer or participant exists in this

room and in this field. We are together but separate. Whose voice is being heard? I just think it

179

is something we need to be really, really aware of and in tune with moving forward in our work

together. Thank you again for inviting me to be here.

Maile Meyer: I have been thinking about what Jack said about language. I have to use an

example from what Paul had said earlier about an empty classroom. The minute you use that

classroom metaphor for talking about Philadelphia and the government’s taking from the

Department of Education, you become your own system. I was really excited that participants

were outside learning as another source of knowledge. It is a natural language issue.

People and art give us the space to view these things in lots of different ways. Especially if you

are dealing cross culturally, generationally, or experientially, we just need to make sure that we

all understand one another’s language. We do not need to have the same one.

My other favorite comment was Richard's paradigm shift from the Midwest as a country. I am

really into paradigm shifting. That reference made me think that public art—thanks to social

media—can support this paradigm shift, which is something Candy references a lot in her work.

If we can all stay in the metaphor together, we can all go on our merry way and do what we

need to do to impact our communities at the smallest, realist, most authentic level.

Richard McCoy: I wanted to come here to learn from you all and to share our work in

Columbus. I hoped that I might find some inspiration from you all attending this symposium.

From a distance, I thought of Hawai’i as a place that has a highly developed cultural identity

based on historical significance that has been carried into the future. It seems to me, from my

short visit here, that it is honored and it is constantly being made relevant today. Maybe I was

looking for that parallel, but that is what we are trying to do in Columbus. We are trying to honor

this idea, too, with our ancestors, and we are trying to become risk takers. We do not just want

to repeat the past, but we want to find ways to move forward into the future.

This place and this cultural identity are very visible from far away, and I will think about it

through my experience back home in Indiana. It is interesting to compare the Native culture in

the Midwest in a state that is named for Indians that basically has no Indian representation.

This, to me, has been something very interesting to think about.

180

I wanted to learn. I wanted to share. I did that. Thank you. I am grateful for the opportunity to

share our work. You will see that I have actually learned through my sharing and that I tried to

steal some of Cynthia's ideas and put them into my talk.

I sat down yesterday next to Mundano and I was inspired because I was watching him put his

final touches together in his slideshow. I thought, “This guy has a lot of slides! How the hell is he

going to do that?" And he gave this really great talk and it was really inspiring. I really loved his

work, but then I thought, "Well, if he put that many slides in it, I am going to put as many as I

can into my presentation." Thanks for the inspiration, Mundano. I think I may have had a few

more slides than you.

I am inspired by the place. I love to experience cities and understand them through public

spaces. To me, it provides a sense of a history book. It is a way I understand what is there, what

is in them, and how they are used. I am always looking in new cities to see how art is

represented in these spaces. Having done it long enough, I am always looking for what is

missing and what is not there. I think public spaces dominate our lives. They affect our

aspirations and influence who we think we are and who we think we can be.

Public spaces are our communal living rooms, and out of any place in a city, they should be

where we put our greatest efforts. I do not think that we should ever skimp on them. One great

example of this in Hawai’i is the beach here, which I think is Hawai’i's best public space. I may

get in trouble with this, but this is my analogy. I was wondering why I cannot drink on the beach

because, in Miami, it is a right to drink on the beach because it is a sacred space; it is a public

space. I was so impressed with so many of the public spaces here.

Finally, I would like to just say a word of thanks. One of the things I was reminded of is our

responsibility as participants in the public space to find room at the table for folks. It is important

to think about whether we need to be at that spot at the table at different times. I think about the

instances when I do not need to be there and give up my space for another. So thank you.

Deborah McCormick: Thank you very much for inviting me. Thank you for bringing me such a

long way. Thank you to Lori and the WESTAF team. Today has really brought to light a lot of

values for me. It reminded me of why I entered this realm of public art and the journey I have

been on for the last nearly 20 years. I do have my mother to thank for it. She said to me, "What

181

are you going to do with this expensive degree?" I had to think about how I would find my way

into the public art realm. I have had some great opportunities to speak internationally. This

collection of meeting people, conversations, the participants, and also the attendees over the

lunches and dinners have been hugely important. Thank you for immersing me into this

symposium format.

I suppose one of the things that I want to run though that has come to light as a value to take

back with me is the need to reinvent our thinking and our programs. We need to refresh

ourselves every year and be critical about that. We need to rethink the balance of temporary

and permanent and engage artists within the process of making public art from a very early

stage.

I really liked the Calgary Watershed+ model of bringing artists into the teams, whether or not

they are the artists who are actually responding to the artwork. Having those artists embedded

at a very early stage on the team is something I would like to take back to Christchurch. I am

engaged in a process at the moment where an artist has been given a zone on the plan to work

into, and we are going to have to retrofit that a little bit because that is not an ideal situation. I

think there is flexibility to do that if you have the right people, ask the right questions, and

actually build the trust with your team. That is a great example.

Training courses are another thing. I have a fine arts background with art history, and I have

had to learn the whole gamut of what is involved with producing public art along the way. There

is no formal training in our country, and I am hearing that artists are just falling into this public art

practice. I also think that it is important that you can fall into it. It is important that you can make

mistakes because you learn from those mistakes as well. Be courageous and take risks. It is an

area where you can do that. Brilliance comes out of it at the end and brings the community

closer to the process.

I agree with you, Cynthia. Some artists would just hate the idea of working with community.

However, this comes with public space and there are different ways that communities can be

brought into it. Certainly, examples of working with students and the public in a feedback loop

and other ways would be highly beneficial. As facilitators, we can bring that process of

engagement and the sophistication of that without necessarily bringing that burden to the artist

all the time.

182

Something that Jack said really resonates with me, which is about education. If we all want to

get to a place where we are advancing public art, we need to start educating. We need to bring

the sophistication, the public art ideals, and the importance of the practice to young people and

to schools. That is really, really important.

I loved the example, Richard, of your work in Columbus and siting those students' works

alongside the bigger program right from the start as an intention. Thank you.

Jasper Wong: I want to thank WESTAF, Jon, and everyone here. I feel that in the work that we

do, we are always stuck in this bubble working and trying to make things happen. As an artist, I

spend a lot of time alone sitting in front of the computer or on the phone trying to figure out the

next steps. To come here and connect with people who are working within the same realm,

creating art in public spaces, and sharing the same struggles and the same successes is

reaffirming.

It has been such a great learning experience being here and listening to everyone's projects

that they are doing all over the globe. It has been wonderful to learn how you all work and

navigate through the systems and resources that are there for them. That helps me a lot and

makes me want to continue. Sometimes, you just get bogged down with all the details and

forget to see the bigger picture.

I get asked a lot, "What’s your long-term plan or your long-term goals?" I never know how to

answer that question. I feel more like I cannot even see a month or even a week out a lot of

times. I just want to make sure all of our projects are doing okay, that people are taken care of,

and that the artists and communities are happy.

There are times when I work in the public spaces and continue getting yelled at by someone,

which happens a lot. I think to myself, "Why do I do this? Why do I put myself out here in the

public space? Why don't I just stay safe in my own personal spaces instead of trying to do this

work and getting yelled at by some guy named Cash who says he owns the block, so I have to

talk to him about painting the wall that's on his block?" Then I realize what I am trying to do, and

being here at this symposium helps reaffirm everything that we are trying to do here and

globally. Thank you so much for having me here and being a part this discussion.

183

Jack Becker: There are so many people to thank, but I want to just say to you, Cynthia, I am

sorry you were not at the pre-symposium when we had some really nice open conversations

and ways to get to know everybody who wanted to participate in more of an open-space format.

We also feel it is important to be inclusive in the conversation. Everybody is an expert in this

room.

I want to thank Theresa and Jen, my colleagues at Forecast Public Art, for all the amazing work

just to get ready for this week. Anthony and Lori at WESTAF, this has been an amazing

adventure for a number of years to get to this point. To the state of Hawai’i and Jonathan and

Karen, this has been an incredible opportunity that I will treasure for a long time.

My heart is just really full right now, and I feel like I do not want to have any more conversations

about the future of public art. I want to see action happening to build the future of public art that

we all want. We have all gone around to say what we know are the needs and concerns. We do

not need to do it continuously. We need to find ways to act. So I propose that there needs to be

a global manifesto that drives the service organizations or resources that help us all do the work

we want to do going forward.

I do not propose this as a manifesto, but we need a long-term aerial view. It can be so hard to

get beyond the day to day and allow ourselves to look at the aerial view and the horizon. You

have to get up high to see the horizon. It is the only way you can share a vision for the future

with other people, as we are all in the same boat. If we just stay on the ground where we are

and focus on what is right in front of us, it will be so difficult to do shared work together going

forward. If we can all rise above and look at our horizon to see where we are all going and

create a shared vision, we have potential for action that gets us somewhere.

Here are just a few thoughts:

● There needs to be more training for artists, consultants, curators, community-

engagement specialists, and all the allied professions around this field. If we just focus

on the artist, no matter how good they get, they are going to run into these brick walls

when they meet with city planners, engineers, place-based designers, or community

developers. We really have to think more broadly about the education and the 101 for a

184

whole host of allied professions in this field.

● We need to increase the perception of the value that artists and public art bring to the

world. I am not sure how to do that, but I think we are getting closer as we share these

thoughts.

● We need to care for and actively mine the collections of public art that exist. I was

excited to hear all of the discussion and interest around temporary public art. The

permanent art often gets ignored, however. What we do not realize when we are doing a

permanent public project is that we are not done when that project is up. We are just

starting when that project is up. We do not often think about the life of the art like the

birth of a baby, but it really is all about having that life cared for and mined for its

community benefits until it becomes no longer valuable. Then we can say it is not worth

it and move on.

● We need to grow the leadership of artists as citizens and foster bottom-up efforts. It

cannot just be top-down. We have heard plenty of examples to justify that.

● We need to enable agencies to expand support at local levels and create more master

plans and ways to envision the long-term because people need help seeing the future

and planning it together. Planning processes bring people together and raise issues that

would never be raised if we did not say, "We need a plan. Let's work on it together." Of

course, policy development, support, and insurance are needed, and we need the kind

of technical support to do the kind of work that we’re doing.

● We really have a dearth of national research and studies to increase the data about the

impacts and best practices, such as increasing the time spent on design and

development of public art projects. If we do not slow down and spend more time, we

shortchange the potential. We need fewer public art projects that are shortchanged. We

need fewer public art projects that do not have good intentions and that have not been

well thought out. We need fewer public art projects that only have one function. Think

about having public art that has at least three functions, which provides a more

sustainable model.

185

● We need to conduct pilot studies and do more demonstration projects that can help

prove to people the value of public art.

Those are just the starting points. In addition to Upstart Co-Lab, which is a great resource, you

should also know about the United States Department of Arts and Culture, which is not a federal

agency but a national grassroots effort to help reclaim our culture. I encourage you to check that

out and become a member. It is one of the few national efforts that I think is really worthwhile

right now. Thank you.

Jonathan Johnson: Big shout out to Lori and Karen for putting this together. Those are the

masterminds behind this. We are fortunate to have all of you bringing so much to the table.

There are so many questions in my mind. They will have to simmer for awhile. I hope we do

continue this conversation, whether it is through Anthony's report that he will be working on

about this or however it goes.

As a project manager for a long time, everyone would ask me, "What's your favorite project?"

For me it was always the next one because of the creativity that would be going into that new

piece. I look forward to what we are going to do with this—seeing that change, moving forward

with that, and seeing what will become of what we have learned this week. Thank you.

Mundano: For me, it was a great experience being here. I am honored to be here. I never

thought that doing all this “troublemaker” art would place me in a museum chair with these

people here. I think the award in Hong Kong [the International Award for Public Art] was

important in bringing me here. It provided great recognition. It is really hard to keep doing what I

do, so this gives me and my project fresh air and more motivation to keep on this track.

Public art is a little bit new in my culture. Viewing all the monuments, sculptures, and public

works that were shown today and yesterday is a great influence. I wish we could have more

programs in Brazil like the ones in your cities. I think we have a big shortage over there. As I

told you, there is data that shows that 90 percent of Brazilians have never been to a museum or

gallery. Is that why putting art on the street is so important—to be more democratic?

The discussion was really great, but how do we reach more people? When we create public art,

we want to impact more people. So how could we have 500 people here? Or should we do a

https://usdac.us/

186

live stream? This discussion could impact many more people. We could have more diversity

here at the table.

I am impressed and am really happy with the result and the opportunity to extend my days here

to approach the new challenge of creating a really small legacy with my work here. It may just

be a start. I have this challenge for the next few days. Thank you, Forecast, WESTAF, and the

Hawai’i State Foundation for the opportunity. I really want to come back to Hawai’i to do

something more. I like traveling a lot, so invite me to your projects! Let's share. Let's keep

learning. Thank you very much. Come to Brazil!

Lauren Kennedy: I am going to hop on that gratitude train that everybody's been riding around

and say thank you very deeply. My biggest takeaway is thinking about time. A lot of what we are

talking about is very hard work but very deeply meaningful work. It needs time to happen in the

right way.

I am feeling reaffirmed in focusing more and more on the process rather than the product. I am

excited, like everybody said, to continue talking with folks. Paul, thank you very much for that

last thought about the urgency and seeing that as an opportunity for creativity. That is a very

nice note to end on. Go team!

Cameron Cartiere: I do not know about the rest of you, but I am exhausted. This has been

amazing. To be in this position and to hold it all for two and a half days has been one of the

biggest challenges I have had in the range of conferences I have been involved in this year,

including doing that keynote at York, Ontario, which can be terrifying. This actually was much

more intense. I do thank you for the experience and for the opportunity. I think I will be

recovering for quite a while.

I want to talk about that hopefulness about the future of public art as one of the people who is

teaching that next generation—and I would even say the current generation because they are

out there working right now. They are not necessarily waiting for the official document or

degree. They are asking really challenging questions about the work that they are doing. In that,

I find so much hope for the continuation of our field. We have done a tremendous amount, and

we are often at the forefront, holding the lightning rod toward the area where social tensions

explode in unpredictable ways. I am really hopeful in working with my students.

187

How do we keep these conversations going? How are we educating ourselves in this ongoing

process? Here in North America, we have only two official modes of communication that put

public art on the map, one of which is Public Art Review and the other is Public Art Dialogue

(PAD). One of my hats is co-editor-in-chief of Public Art Dialogue, and I think we have an

opportunity to have that discussion and reflection.

Those conversations are happening in interesting quarters that sometimes you may not think

you belong in. There can be this weird divide between academia, artists producing,

commissioners, administrators, and those working with municipalities. I do not think that we, as

a field, need to settle for that—but it is in our charge to actually change that.

I know most of the people in this room. I asked the editor of PAD for my subscription list, and I

can count on one hand how many people here are subscribers to Public Art Dialogue. I can tell

you that the questions you are asking and the reflections you are wanting are happening in this

place. It is absolutely essential that we are looking at the interesting work on the ground, what is

happening visually, and the richness that you can get in something like Public Art Review,

where you see those projects more immediately.

I think it is equally important that we look at the research, the long-term reflections, and the

historical reflections that are happening. That is the information—the ammunition, in some

ways—for the evaluation that we are doing. Each of us, as experts in the field, has that power of

influence and the responsibility of knowledge. I leave you with that. Thank you.

Lori Goldstein: Thank you, Cameron, for leading us in a really wonderful conversation. When

we started thinking about this in January, which also happened to be my third day on the job for

WESTAF, flying to Minnesota to meet with the Forecast Public Art folks (and then shortly after

the Hawai’i folks), this symposium and theme were just an idea. It took everybody at this table,

the support of Anthony at WESTAF, all of the observers, and all the participants to make this

conversation really come to life.

What we have been doing here in this symposium is talking about how we can build a stronger

infrastructure so that everybody—whether you provide a top-down approach; a ground-up

approach; whether you are an artist, administrator, or nonprofit—can find tools and resources to

188

improve your practice, establish more respect for the work that you do, and move the practice

forward in the field. Whether that might mean improving funding avenues, accessibility,

inclusivity, or education, all of those things are really important to what we are all doing here.

The symposium is a conversation. As Maile pointed out yesterday, this forum offers an

opportunity for listening without the pressures to share or speak up if you prefer to absorb.

While some people present, others listen. Some comment and others enjoy a chance to hear

people with whom they are not familiar speak. We all play different roles in the field, and we all

take different turns throughout our career to have the opportunity to present at certain times and

to listen at others. That is what makes this forum so special—it is an unlikely group of diverse

practitioners brought together to share distinct perspectives. I want to thank you all for whatever

role that you played. I want to thank you for being here and traveling across the ocean to

Hawai’i. We know that it does take a lot of time to prepare to get away from work and to figure

out all the logistics, especially on top of the multiple roles many of us play in our normal lives.

I was struck by the recent conversation about vocabulary. While the symposium is a tradition

that WESTAF has created to allow for this field-wide critical dialogue, it is also an event that will

exponentially help to inform my work at the Public Art Archive and our next phase (which you

can read about in your folders). This includes building a collection-management tool specific to

the public art field. This product-technology platform does not currently exist right now. The field

has adopted a lot of technology from museums and other sectors that manage collections.

What has become really apparent about this conversation is that we need tools that are

particular to our field. We may or may not collaborate; we may or may not all call it public art; we

may find different uses for public art, public space, or public design. But we all need more tools,

resources, and support. These should be able to be utilized however you see fit at all different

levels. That is where we are with the Public Art Archive. We are trying to build those tools to

create that infrastructure that is so needed right now.

We are taking this dialogue in, and we are listening to what everybody is saying. We are

building the technology that we can all use. From this platform, we can all work together to

create more access and more arts education to re-invigorate the relevance and re-imagine the

significance of our existing public works. We can help supply the tools to “have the public art

baby”—as Jack so poignantly put it—and to care for that baby. People do not always think

189

about that aspect of working in the public realm. Many times, you work so hard to get your

project up and out on the street, but what happens next is probably more important than what

happens before that. You are taking up a piece of public space in a world that is starting to lack

public space.

I really encourage you, whether you are an artist, an administrator, or somebody who is

interested in public art, to use the Public Art Archive as a resource. You can utilize it to talk to

stakeholders or to document your own artwork without spending funds on an expensive website

or app. We are here for you. We are here to help and standardize vocabulary. Our aim is not to

stiffen or to stifle your process but to provide support and give you the tools to communicate

what you are doing to different types of people, whether you have an audience full of children or

a room full of million-dollar impact investors from Upstart Co-Lab. Please continue to check in

with us. Check in with WESTAF and see all the tools and resources that it offers. It is really an

incredible organization.

I want to send a quick shout-out to Skye Yee in the back, who has made all the sound and

technology possible. I also really want to thank the staff at the Hawai’i State Foundation, who,

behind the scenes, has been helping throughout the event. You would not even know, but they

have made sure that everything has been wonderful. Thank you, Forecast, for believing in this

vision and helping us improve the content and making it as complex and rich as it possibly could

have been.

Anthony will conclude us, and then we are out of here. Thank you.

WESTAF Concluding Comments and Thank You

Anthony Radich: Well, I have a number of comments I would like to make at this time, but

since I am wedged between some thoughtful comments and the beach, I am going to be very

brief.

I want to reinforce the connection with Forecast Public Art. We started talking about this

collaboration a long time ago with Jack, Theresa, and the team. In connecting with Jon Johnson

and the Hawai’i State Foundation, we found it to be an opportune time to really showcase what

they have done here, which is really spectacular.

http://www.publicartarchive.org/

190

I also want to recognize the board members of the State Foundation. We have Pat Hamamoto,

the chair, and Sherman Warner, the vice chair, here today. We work with a lot of state arts

agencies and a lot of people who, unfortunately, think about what they cannot do and why they

cannot do it. I think, as Jon mentioned, you have to think about how you are going to grow even

within these confines. Artists who work in the public spaces know a lot about those confines.

How do you, without destroying the entire thing, move things forward in that very difficult space?

I want to thank all those who traveled here to be the core participants. Thank you, observers.

We said in our agenda we would help you with transportation, but everyone has managed to get

around just fine. Thank you for coming, and please look for proceedings, probably in six or eight

months because we do not provide straight transcripts. We like to make them readable and

usable.

As I mentioned to the participants before and observers who spoke, you will get a chance to

revise and extend. You cannot tell lies, but you can revise or extend your comments. We will

edit them in an academic, sort of journalistic kind of way. We find they are very useful. They are

on the WESTAF website, and they are actually downloaded by tens of thousands of people

every year, so they get quite a bit of use.

Thank you very much. I appreciate you joining us.

191

Appendix

Annotated List of Preliminary Readings

Readings: Symposium on “The Future History of Public Art 2017”

Click HERE to download a PDF of all readings or click the links to

access each reading separately.

Percent for Art Policy and Legislation

Challenges to Existing Public Art Policy

● While percent for art legislation has become a field-wide standard for many states and

municipalities, some legislation has been found to be restrictive and to challenge the

growth and flexibility of public art programs. This excerpt from a recent dissertation,

which centers on a review of the evolution of Toronto’s public art program, identifies a

number of challenges facing public art programs today.

The Artful City: The Evolution of Public Art Policy in Toronto

● This online news article reviews San Diego’s existing percent for art policy as it relates to

the inequitable distribution of public art projects based on strict siting guidelines.

Next City: San Diego Survey Reveals Public Art Funding Weaknesses

● Public art programs become vulnerable when controversy over particular projects

becomes politically contentious. This phenomenon is reflected in a recent article about

the suspension of Calgary’s public art policy due to a controversy over a public

sculpture.

CBC News: Public art policy suspended by Calgary city council pending review

https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/2017+Suggested+Readings.pdf
http://www.theartfulcity.org/home/2016/3/25/the-evolution-of-public-art-policy-in-toronto
https://nextcity.org/daily/entry/percent-for-art-public-art-funding-problems
http://www.cbc.ca/news/canada/calgary/calgary-public-art-policy-suspended-1.4289184

192

● WESTAF published this report in 1976 as a resource for percent for art information and

examples of existing legislation. The document is now quite old but illustrates WESTAF’s

long-term interest in public art.

Richard Collins: Percent for Art: New Legislation Can Integrate Art and Architecture

● This news report discusses how controversy over a public artwork in New York City

resulted in a change to guidelines in the city’s selection process for public art.

Vulture: New York Has Solved the Problem of Public Art. But at What Cost?

Public Art in Private Development

● New policies that mandate public art in private development have sometimes created

tension between the public and private sectors. This article focuses on a controversy in

Oakland, California, and reviews a court case brought against the city’s public art

program by the Building Industry Association of the Bay Area.

Artsy: A Court Case in Oakland Could Radically Affect Public Art Across the US

● In this article, Alexandra Darraby of the Art Law Firm discusses the privatization of public

space by analyzing the impact of public art on the real estate market.

 CREW: Public Art: Eye of Beholder and Pocket of Developer

Funding Mechanisms for Public Art

Overview of Public Art Funding Mechanisms

● This article in Public Art Review provides an overview of the various funding

mechanisms that support and sustain public art projects. It explores the relative merits of

each mechanism and reflects on how the funding type often influences the result.

Public Art Review: How Artists Are Affected by Funding Mechanisms

https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/RichardCollins_PercentForArts.pdf
http://www.vulture.com/2015/12/how-new-york-solved-the-problem-of-public-art.html
https://www.artsy.net/article/artsy-editorial-oakland-court-case-percent-for-art
https://issuu.com/scharchitecture/docs/view_q2_2014_ds__2_
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/PAR_52_Funded_Cover.pdf

193

Crowdfunding Public Art

● This New York Times article discusses the use of crowdfunding platforms to fund art

installations.

The New York Times: Crowdfunding Finds a Creative Outlet

● This writing below explores how Brazilian street artist and activist Mundano uses

crowdfunding to generate larger community audiences, encourage social responsibility,

and generate financial support to sustain and grow his project, Pimp My Carroça.

Civic Media Project: Crowdfunding Civic Action: Pimp My Carroça

The Growing Relationship between Public Art and Technology

● This case study reflects a librarian’s use of a smartphone and limited technological

support to create an online presence for the University of Manitoba’s public art

collection. The paper has been presented at numerous conferences throughout North

America and has been used as a programming model.

Art Documentation: Journal of the Art Libraries Society of North America: Q(a)R(t) Code

Public Art Project: A Convergence of Media and Mobile Technology

Technological Applications for Public Art Evaluation

● This reading presents developments in “mobile methodologies” to inform social science

research. It pinpoints the act of walking as part of the evaluation and interview

processes. The researchers in this article identify the key tenets of mobile

methodologies and then discuss the role new technologies such as GIS play in opening

up this new approach to research.

Jane Ricketts Hein, James Evans and Phil Jones: Mobile Methodologies: Theory,

Technology and Practice

http://nyti.ms/19YbXeq
http://civicmediaproject.org/works/civic-media-project/crowdfunding-civic-action-pimp-my-carroa
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Valmestad_QR+Code+Public+Art+Project.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Valmestad_QR+Code+Public+Art+Project.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Hein_Evans_Jones_MobileMethodologies_theory_technology_a.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Hein_Evans_Jones_MobileMethodologies_theory_technology_a.pdf

194

The Internet of Things

● This report, produced by the Institute for the Future, envisions new patterns of

development in technology. The report predicts a rise in “ambient communications” and

predicts an elimination of geographic and physical boundaries through bridging the gap

between computers and all other objects, including living things.

Institute for the Future: When Everything is Media: The Future of Ambient

Communications

Digital Preservation

● This article uses three case studies to explore multiple techniques in digital preservation.

Journal of Research of the National Institute of Standards and Technology: The State of

the Art and Practice in Digital Preservation

● This essay discusses recent efforts to digitally catalog public art works and reviews

failed attempts to promote field-wide standards for classification. The discussion traces

the University of Minnesota’s project to digitally archive the entirety of projects listed in

Public Art Review.

Web Resources of Art in Public (WRAP): Promoting Innovation: Standards and Dialogue

for Public Art Research

The Relationship of Public Art to Contemporary Politics

● Jonathan Jones, an art critic for Britain’s Guardian newspaper, comments on the

relationship of public art and patriotic pride through an exploration of contemporary

public art in London.

The Guardian: Did the Boldness of Britain's public art pave the way to Brexit?

http://www.iftf.org/fileadmin/user_upload/downloads/th/2016_IFTF_TH_WhenEverythingIsMedia_map_SR1883.pdf
http://www.iftf.org/fileadmin/user_upload/downloads/th/2016_IFTF_TH_WhenEverythingIsMedia_map_SR1883.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Lee_Slattery_Lu_Tang_McCrary_The+State+of+the+Art+and+Practice+in+Digital+Preservation.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Lee_Slattery_Lu_Tang_McCrary_The+State+of+the+Art+and+Practice+in+Digital+Preservation.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Lee_Slattery_Lu_Tang_McCrary_The+State+of+the+Art+and+Practice+in+Digital+Preservation.pdf
http://helenlessick.net/images/Promoting_Innovation_Nelsen_Lessick.pdf
http://helenlessick.net/images/Promoting_Innovation_Nelsen_Lessick.pdf
http://helenlessick.net/images/Promoting_Innovation_Nelsen_Lessick.pdf
https://www.theguardian.com/artanddesign/jonathanjonesblog/2016/nov/28/public-art-sculpture-uk-brexit

195

Race and Power in Monument Culture

● Controversy regarding the symbolism and meaning behind historic monuments has

provoked new attention to the politics of public space. This article reviews the politics in

play behind racially charged monuments in Savannah, Georgia.

Susan Falls and Jessica Smith: Sanctioned and Unsanctioned Public Art

Art and Democracy

● This writing explores the meaning of democracy in relation to public space and public

art.

Assemblage: Public Art and the Spaces of Democracy

● In advance of the recent German elections, numerous public artworks that were a part of

Skulptur Projekte Münster were vandalized with swastikas and phallic imagery.

ArtNews: Swastika Spray-Painted on Nicole Eisenman’s Outdoor Sculpture in Münster

● This interview with Roberta Uno, leader of Changing America, analyzes the the

relationship between changing demographics and the arts.

Public Art Review: Roberta Uno: How Do We Go Beyond Talking

● In countries such as New Zealand, Australia, and Canada and among tribal nations in

the United States, it is commonplace—even policy—to open events and gatherings by

acknowledging the traditional Indigenous inhabitants of that land. While some individuals

and cultural and educational institutions in the United States have adopted this custom,

the vast majority have not.

U.S. Department of Arts and Culture: Honor Native Land: A Guide and Call to

Acknowledgement

https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Falls_Smith_Sanctioned+and+Unsanctioned+Public+Art.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Pamela+Lee_Public+Art+and+the+Spaces+of+Democracy.pdf
http://www.artnews.com/2017/09/24/swastika-spray-painted-on-nicole-eisenmans-outdoor-sculpture-in-munster/
https://forecastpublicart.org/roberta-uno/
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/USDepartmentofArtsandCulture_Honor+Native+Land+Guide.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/USDepartmentofArtsandCulture_Honor+Native+Land+Guide.pdf

196

Public Art and Stewardship

Public Art & Ecology

The relationship between public art and ecology has been explored since the inception of Land

Art in the 1960s. Today, consideration of that relationship has become increasingly relevant as

the public art field seeks to educate and protect the environment through a variety of models

and programming.

● In this work, Cameron Cartiere and Nancy Holmes discuss Border Free Bees, their

current project in British Columbia, in the form of an email conversation. The dialogue

provides an explanation of the goals and challenges of the project and illustrates how

their interdisciplinary and collaborative approach is rooted in science and social practice.

The two project leaders discuss the focus on bees as a community builder and a

metaphor for migration and boundary crossing in contemporary society.

Cameron Cartiere and Nancy Holmes: A Little Friendly Flagging Tape: A Conversation

about Border Free Bees

● This feature article from the Public Art Review outlines contemporary public art projects

that have addressed climate change.

Public Art Review: Climate Storytelling

Public Art Evaluation & Methodologies for Impact Studies

The Challenge and Significance of Public Art Evaluation

● This writing provides an excellent introduction to the benefits and obstacles surrounding

the evaluation of public art.

Createquity: Smart Public Art: Interactive Technology and Public Art Evaluation

https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Cartiere_Holmes_A+Little+Friendly+Flagging+Tape+A+Conversation+About+Border+Free+Bees.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Cartiere_Holmes_A+Little+Friendly+Flagging+Tape+A+Conversation+About+Border+Free+Bees.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/PAR54_ClimateChange_c.pdf
http://createquity.com/2013/06/smart-public-art-interactive-technology-and-public-art-evaluation/

197

● In this blog, the Public Art Archive team interviews Ben Sandberg, a recent graduate of

Cornell University’s Public Administration master’s program. Sandberg used GIS

mapping technology in an attempt to measure the impact of public art on crime in a

neighborhood in Washington, DC.

Public Art Archive Blog: Can Public Art Reduce Crime?

Utilizing Social Media Data for Impact Studies

● Public art evaluation that is rooted in quantitative rather than qualitative data can be

challenging to produce. This article reviews a case study in which a research team

applies an algorithm for studying the relationship of public art and economic conditions in

specific London neighborhoods. The study makes use of crowdsourced data supplied

through Flickr.

Royal Society of Open Science: Quantifying the link between art and property prices in

urban neighborhoods

Models of Public Art Programming

● This interview provides an overview of the history of the University of Texas’ landmark

public art program as a model for building a campus art collection.

Public Art Dialogue: Andreé Bober & Amanda A. Douberley: Curating on Campus: A

Dialogue

● Launched in 2007, the Utilities and Environmental Protection (UEP) Public Art Plan for

the city of Calgary was founded on the principle that public art, in collaboration with other

disciplines, can create remarkable places that encourage sustainability and stewardship.

Believed to be the first of its kind in North America, the plan represents a key component

of Calgary Public Art Program's mission to guide the evolution of a distinct and vibrant

artistic character for the city’s public places.

City of Calgary: Utilities and Environmental Protection (UEP) Public Art Plan

https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Koglmeier_July+31_Interview+with+Ben+Sandberg_PAA.pdf
http://rsos.royalsocietypublishing.org/content/royopensci/3/4/160146.full.pdf
http://rsos.royalsocietypublishing.org/content/royopensci/3/4/160146.full.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Bober_Douberley_Curating+on+Campus+A+Dialogue.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Bober_Douberley_Curating+on+Campus+A+Dialogue.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Calgary+Public+Art_UEP-Art-Plan-report.pdf

198

● This article features the work of Milwaukee artist and consultant Sara Daleiden and her

method of “curating conversations” in the public art planning process to outline

community needs, concerns, and outcomes.

Public Art Review: Milwaukee Moves

● This case study reviews the relative merits of a dual nonprofit partnership model through

an examination of Seattle’s Olympic Sculpture Park, a project that was developed by the

Seattle Art Museum and the Trust for Public Land.

Journal of Urban Development: Examining an Alternative Take on Urban Development:

The Alignment of Public Art and Conservation to Build Seattle’s Olympic Sculpture Park

Participatory Public Art Model

● This essay presents an overview of the process of creating a community-based mural

and explores the merits of using a participatory model for the creation of public art.

Pamela Geiger Stephens: A Real Community Bridge: Informing Community-Based

Learning through a Model of Participatory Public Art

Public Art and Social Practice

● This article from Public Art Review discusses the role of the curator in producing public

art events as an emerging program model. The author argues that the process takes

precedence over the product.

Public Art Review: Co-Creationists

Temporary Art Makes Permanent Impact

● This article reviews the use of temporary public art installations to instigate social and

economic change.

Public Art Review: Temporary Installations and Creative Reuse

https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/PAR54_MilwaukeeMoves_c.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Ashley_Examining+an+Alternative+Take+.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Ashley_Examining+an+Alternative+Take+.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Stephens_A+Real+Community+Bridge_Informing+Community+Based+Learning+through+a+Model+of+Participatory+Public+Art.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Stephens_A+Real+Community+Bridge_Informing+Community+Based+Learning+through+a+Model+of+Participatory+Public+Art.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/PAR_51_Co-Creationists.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Impermanence+from+PAR+47.pdf

199

● The Public Art Handbook provides a guide for communities to establish temporary public

art programming and projects.

Public Art Handbook for Louisiana Communities: Temporary and Permanent Public Art

● This excerpt from an MFA thesis explores temporary public art projects as a lens for

detailing the paradox of public art and its relation to the art market.

Temporary Art Review: The Public Art Paradox

Public Art Advocacy

The Influence of Art on the Local Economy

● The Project for Public Spaces has proposed a link between art and the economic benefit

the arts provide to cities. The article highlights the effect art has on quality of life and

culture and tourism.

Project for Public Spaces: How Art Economically Benefits Cities

Public Art Advocacy Claims

● This essay deconstructs the role public art plays in public space through an examination

of claims according to actors' roles, geographical context, and time.

Martin Zebracki and Irina van Aalst: Deconstructing Public Art Utopia: Situating Public-

Art Claims Within Practice

Conservation of Public Art

Conservation of Contemporary Public Art

● Art conservators Rika Smith McNally and Lillian Hsu review the challenges associated

with the conservation of contemporary public art. This article provides a comprehensive

https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Louisiana_TemporaryandPermanent.pdf
http://temporaryartreview.com/the-public-art-paradox/
https://www.pps.org/blog/how-art-economically-benefits-cities
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Zebracki_Aalst_DeconstructingPublicArtopia.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/Zebracki_Aalst_DeconstructingPublicArtopia.pdf

200

overview of the role of the art conservator in the public art planning process and

discusses ways to manage expectations related to the lifespan of public art, especially in

cases in which new materials and technologies are being introduced into public spaces.

Rika Smith McNally and Lillian Hsu: Conservation of Contemporary Public Art

Challenges of Conservation with Outdoor Art Collections

● This video from the Getty Conservation Institute records the discussion of a panel of

professionals charged with the care of public art collections. Panelists discuss issues

related to the management and conservation of outdoor artworks, including the physical

environment, vandalism, funding, and public awareness.

Getty Conservation Institute (video): Conservation Challenges of Outdoor Public Art

Prioritization of Conservation Projects in Aging Collections

● Originally presented at the conference "Mural Painting and Conservation in the

Americas," this article reviews historic murals in the Chicago area and examines the

process used to select them for conservation efforts.

The Getty Conservation Institute: Politics and Practice of Community Public Art: Whose

Murals Get Saved?

Future Studies

● Writer, historian, and activist Rebecca Solnit writes on the potential of the future in a

world of civil, social, and ecological unrest.

UTNE Reader: Rebecca Solnit: The Future Needs Us

● Chunka Mui, a colleague of computer scientist Alan Kay, summarizes Kay’s approach to

inventing the future.

http://www.getty.edu/conservation/publications_resources/newsletters/27_2/public_art.html
https://www.youtube.com/watch?v=G_-FDy6kUOI
http://www.getty.edu/conservation/publications_resources/pdf_publications/pdf/weber.pdf
http://www.getty.edu/conservation/publications_resources/pdf_publications/pdf/weber.pdf
http://www.utne.com/politics/the-future-needs-us

201

Forbes: 7 Steps for Inventing the Future

Resources on the Public Art Field

● Jack Becker’s 2004 monograph provides an overview of the public art field. The study

includes questions surrounding definitions, community benefits, and critical issues, and

presents highlights from a field survey conducted by the Public Art Network, which is

supported by Americans for the Arts, in the early 2000s.

Americans for the Arts: Public Art: An Essential Component in Creating Communities

● A Guide for Artists, Emergency Management Agencies, Funders, Policy-Makers, and

Communities Responding to Natural and Civil Emergencies.

U.S. Department of Arts and Culture: Art Became the Oxygen: An Artistic Response

Guide

https://www.forbes.com/sites/chunkamui/2017/04/04/7-steps-for-inventing-the-future/#28dce3ce33bf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/JackBecker_PublicArtMonograph.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/USDepartmentofArtsandCulture_Art+Became+The+Oxygen.pdf
https://s3-us-west-2.amazonaws.com/publicartarchivelg/2017+Public+Art+Symposium+Readings/USDepartmentofArtsandCulture_Art+Became+The+Oxygen.pdf

202

Symposium Agenda

The Future History of Public Art

The 2017 Symposium of the Western States Arts Federation

Honolulu, Hawai’i | November 5 - 7, 2017

Organized by WESTAF in collaboration with the

Hawai’i State Foundation on Culture and the Arts and Forecast Public Art

Agenda

Symposium Description:

The symposium will bring together administrators, directors, artists, critics, curators, academics,

and researchers to consider the future of the public art field. Participants will survey growing

trends and challenges and propose ways the field might develop to create a richer and more

sustainable long-term infrastructure. The symposium will inform WESTAF leadership as it

considers ways to bolster its work in the public art field. Participants are also being brought

together to contribute to the international knowledge base of public art and efforts to advance

the professionalism of the field.

__

Sunday, November 5, 2017

__

5:30 p.m. Symposium Registration

 Location: Sheraton Waikiki Hotel, Lobby

 255 Kalakaua Avenue, Honolulu, Hawai’i 96815

6:30 p.m. Opening Reception

203

Location: The Royal Hawaiian, Ocean Lawn (walk directly from Sheraton)

2259 Kalakaua Ave, Honolulu, Hawai’i 96815

7:15 p.m. Dinner

 Location: The Royal Hawaiian, Monarch Room

● Welcome to the WESTAF region, Anthony Radich, Executive Director,

WESTAF

● Welcome to Hawai’i, Jonathan Johnson, Executive Director, Hawai’i State

Foundation on Culture and the Arts

7:45 p.m. Introduction of Keynote Speaker

● Anthony Radich, Executive Director, WESTAF

● Theresa Sweetland, Executive Director, Forecast Public Art

Keynote Presentation

 Our Inner Lives in Public: Making Space for Well-being and Kinship

● Candy Chang, Visual Artist

8:15 p.m. Questions and Discussion

● Facilitated by Theresa Sweetland, Executive Director, Forecast Public Art

● Facilitated by Jonathan Johnson, Executive Director, Hawai’i State

Foundation on Culture and the Arts

9:00 p.m. Adjourn

__

Monday, November 6, 2017

__

9:00 a.m. Welcome and Symposium Ground Rules

 Location: Hawai’i State Art Museum, 2nd Floor Gallery

204

 250 South Hotel Street, Honolulu, Hawai’i 96813

 Moderator:

● Cameron Cartiere, Associate Professor, Emily Carr University of Art +

Design, Vancouver, British Columbia

9:10 a.m. Opening Remarks

● Jonathan Johnson, Executive Director, SFCA & Karen Ewald, Director of

HiSAM and Manager, Art in Public Places, SFCA

● Anthony Radich, Executive Director, WESTAF

● Cameron Cartiere, Emily Carr University of Art + Design, Vancouver,

British Columbia

9:20 a.m. The Future Democracy of Public Art

Presenters will consider the current state of democracy in the processes of

commissioning and selecting public art. They will address current realities and

growing challenges surrounding issues of identity, development practices, and

professional culture. Session participants will consider how practitioners might

build a stronger and more inclusive infrastructure to promote equitable practices

and engage more diverse audiences throughout the public art workflow.

Presenters:

● Jasper Wong, Founder and Lead Director, POW! WOW!, Honolulu,

Hawai’i

● Lauren Kennedy, Executive Director, Urban Art Commission, Memphis,

Tennessee

● Larry Baza, Council Member, California Arts Council, San Diego,

California

10:00 a.m. Respondents:

● Jack Becker, Founder and Director of Community Services, Forecast

Public Art, St. Paul, Minnesota

205

● Candy Chang, Artist, New Orleans, Louisiana

● Maile Meyer, Founder, Nā Mea Hawai‘i/Native Books, Honolulu, Hawai’i

Discussion

10:40 a.m. The Future of Technological Advancements in Public Art

The use of advanced technologies has become increasingly widespread to

instigate funding, data collection, increased participation, and efforts to improve

the preservation of public art. Presenters will assess established practices and

growing trends within the field’s integration of technology into public art

programming. They will consider the relative merits of the incorporation of new

media into mainstream programming while considering ways to build support

frameworks to aid in more seamless and meaningful integration.

Presenters:

● Jen Lewin, Artist, Brooklyn, New York

● Leon Tan, Academic Leader Postgraduate, Unitec Institute of

Technology, Auckland, New Zealand

● Mundano, Artist, São Paulo, Brazil

11:20 a.m. Respondents:

● Richard McCoy, Director, Landmark Columbus, Columbus, Indiana

● Paul Farber, Artistic Director, Monument Lab, Philadelphia,

Pennsylvania

Discussion

Noon Lunch

 Location: Hawai’i State Art Museum, Multi-purpose room, 1st floor

250 South Hotel Street, Honolulu, Hawai’i 96813

1:00 p.m. Public Art Stewardship: Methodological Approaches to Impact Studies

206

Access to established field-wide resources regarding public art evaluation

remains limited. Presenters in this session will critically evaluate methodologies

for data collection and impact studies to promote stewardship throughout the

public art process. They will survey resources invested toward documenting and

analyzing the effects of public art and discuss how to better develop

partnerships, tools, and interdisciplinary approaches for the success of future

projects.

Guest Moderator: Lori Goldstein, Manager, Public Art Archive, WESTAF, Denver,

Colorado

Presenters:

● Cameron Cartiere, Associate Professor, Emily Carr University of Art +

Design, Vancouver, British Columbia

● Cynthia Nikitin, Senior Vice President, Project for Public Spaces, New

York, New York

● Jack Becker, Founder and Director of Community Services, Forecast

Public Art, St. Paul, Minnesota

1:40 p.m. Respondents:

● Deborah McCormick, Director, SCAPE Public Art, Christchurch, New

Zealand

● Candy Chang, Artist, New Orleans, Louisiana

● Heather Aitken, Project Manager, City of Calgary Public Art Program,

Calgary, Alberta

Discussion

2:10 p.m. Summary Thoughts for the Day

● Cameron Cartiere, Associate Professor, Emily Carr University of Art +

Design, Vancouver, British Columbia

207

● Jonathan Johnson, Executive Director, Hawai’i State Foundation on

Culture and the Arts, Honolulu, Hawai’i

3:00 p.m. Discussion

3:30 p.m. Adjourn

5:30 p.m. Cocktail Reception

Location: Square Barrels, 1001 Bishop St., Ste. 108, Honolulu, Hawai’i 96813

__

Tuesday, November 7, 2017

__

8:30 a.m. The Resurgence of Impermanence in Public Art

 Location: Hawai’i State Art Museum, 2nd Floor Gallery

 250 South Hotel Street, Honolulu, Hawai’i 96813

Presenters will examine the recent increase of public art projects and programs

meant for temporary installation. They will evaluate the varied roles and

audiences that temporary public art activities serve and how they may continue

to play a pivotal role in the future of the field. This session will survey new

approaches to planning, advocacy, funding, and collaboration alongside a review

of how stakeholders might adopt measures to support this model.

Presenters:

● Deborah McCormick, Director, SCAPE Public Art, Christchurch, New

Zealand

● Paul Farber, Artistic Director, Monuments Lab, Philadelphia,

Pennsylvania

● Richard McCoy, Director, Landmark Columbus, Columbus, Indiana

208

9:15 a.m. Respondents:

● Leon Tan, Academic Leader Postgraduate, Unitec Institute of

Technology, Auckland, New Zealand

● Jen Lewin, Artist, Brooklyn, New York

● Cynthia Nikitin, Senior Vice President, Project for Public Spaces, New

York, New York

● Jack Becker, Founder and Director of Community Services, Forecast

Public Art, St. Paul, Minnesota

Discussion

10:00 a.m. Re-thinking Public Art Policy & Funding Mechanisms

Presenters will survey the current landscape of public art policy and funding

mechanisms and analyze challenges and limitations associated with existing

policies. They will explore emerging models that have circumvented obstacles

and instigated new forms of private and public support. Participants will convey

specific experiences that bypass more traditional approaches and are seemingly

less susceptible to bureaucratic red tape, and they will discuss the efficacy of

these approaches in the future.

Presenters:

● Heather Aitken, Project Manager, City of Calgary Public Art, Calgary,

Alberta

● Jonathan Johnson, Executive Director, Hawai’i State Foundation on

Culture and the Arts, Honolulu, Hawai’i

● Maile Meyer, Founder, Nā Mea Hawai‘i/Native Books, Honolulu, Hawai’i

10:45 a.m. Respondents:

● Larry Baza, Council Member, California Arts Council, San Diego,

California

209

● Lauren Kennedy, Executive Director, Urban Art Commission, Memphis,

Tennessee

● Mundano, Artist, São Paulo, Brazil

● Jasper Wong, Founder and Lead Director, POW! WOW!, Honolulu,

Hawai’i

●

Discussion

11:30 a.m. Additional Considerations

Facilitated discussion of key issues that emerged throughout the symposium that

need further consideration. The discussion will include symposium observers as

well as the symposium’s core participants.

11:45 a.m. Concluding Remarks from Symposium Participants

Each core symposium participant will have an opportunity to present some

summary thoughts.

Noon WESTAF and HSFCA Concluding Comments and Thank You

● Jonathan Johnson, Executive Director, HSFCA

● Anthony Radich, Executive Director, WESTAF

12:15 p.m. Adjourn

END

210

The Future History of Public Art

The 17th Symposium of the Western States Arts Federation

Honolulu, HI | November 5-7, 2017

Symposium Participants

● Heather Aitken is a project manager with the City of Calgary’s Public Art Program.

There, she works with a multi-disciplinary team of city staff, artists, and stakeholders to

implement the Utilities and Environmental Protection (UEP) Department’s Public Art

Plan. The Plan, which is rooted in a cross-disciplinary approach, has fostered innovative

permanent and temporary award-winning public art projects. Aitken is currently working

with a team of staff and consultants on the development of Chapter Two of the UEP

Public Art Plan that will include the work of Waste and Recycling Services and

Environmental and Safety Management to reflect the breadth of work within the

department–land, air, and water. Aitken received her bachelor’s degree in drawing with a

minor in painting from the University of Manitoba in Winnipeg.

● Larry Baza is a professional arts administrator with 40 years of experience advocating

for the arts at the local, state, and national levels. He is currently the chair of the City of

San Diego’s Commission for Arts and Culture and was appointed to the California Arts

Council in 2016 by Assembly Speaker Toni Atkins. Baza has served on the Port of San

Diego’s Public Art Committee and as executive director of the County of San Diego’s

Public Arts Advisory Council. He has directed San Diego arts organizations, including

Centro Cultural De La Raza, Sushi Performance and Visual Art, and Community Arts of

San Diego. His wealth of knowledge and experience includes affiliations, consultancies,

site visits, and panel participation with arts organizations, including the National

Endowment for the Arts, the California Arts Council, the California Association of Local

211

Arts Organizations, the Chicano Federation of San Diego County, the National

Association of Latino Arts and Culture, and the San Diego Community Foundation.

● Jack Becker is the founder of the nonprofit organization Forecast Public Art, which was

established in 1978. He is also the founding publisher of Forecast’s award-winning

magazine Public Art Review. Becker currently leads Forecast’s Creative Consulting

program, at which, as a public artist, administrator, and veteran public art consultant, he

specializes in developing projects and plans for communities. Becker previously served

as program coordinator for the City of Minneapolis’ Art in Public Places program and as

arts development manager for the City of St. Paul, Minnesota. He received a bachelor’s

degree from the Minneapolis College of Art and Design and has also studied at

Washington University, and the Croydon College of Art and Design in Great Britain.

● Cameron Cartiere is a creative practitioner, writer, and researcher who works in the

areas of public art, urban renewal, and environmental issues. Cartiere is the author of

RE/Placing Public Art, co-editor of The Practice of Public Art (with Shelly Willis), co-

editor of The Everyday Practice of Public Art: Art, Space, and Social Inclusion (with

Martin Zebracki), and co-author of the Manifesto of Possibilities: Commissioning Public

Art in the Urban Environment. Cartiere is an associate professor of Culture + Community

at Emily Carr University of Art + Design in Vancouver, British Columbia. Currently, she is

the co-editor-in-chief of the peer reviewed journal Public Art Dialogue. Cartiere received

her bachelor’s degree in sculpture from the Academy of Art University in San Francisco;

her master’s degree in museology/museum studies from John F. Kennedy University in

Pleasant Hill, California; and her doctorate degree from the University of the Arts London

in public art and curatorial studies.

● Candy Chang is an artist, designer, and urban planner who is based in New Orleans,

Louisiana. Her work centers on ways to make cities more comfortable and

contemplative places. By combining street art with urban planning and social activism,

Chang has been recognized as a leader in the development of new strategies for civic

design. Her work has been exhibited in public spaces throughout the world. In addition,

she has participated in exhibitions and programs at venues that include the Venice

Architecture Biennale, the New Museum, the Tate Modern, the San Francisco Museum

of Modern Art, the Ogden Museum of Southern Art, and the Cooper-Hewitt National

212

Design Museum. Chang received bachelor’s degrees in architecture and a bachelor’s

degree in graphic design from the University of Michigan. She received her master’s

degree in urban planning from Columbia University.

● Paul Farber is the artistic director of Monument Lab, a public art and history project

based in Philadelphia. He is currently the managing director of the University of

Pennsylvania’s program in the Environmental Humanities. Farber is the curator of the

traveling exhibition The Wall in Our Heads: American Artists and the Berlin Wall, and

was the inaugural scholar-in-residence for the City of Philadelphia’s Mural Arts Program.

Farber received his doctorate in American culture from the University of Michigan and

earned a bachelor’s degree in urban studies from the University of Pennsylvania. He

previously was a doctoral fellow at the German Historical Institute in Washington, D.C.,

and a visiting scholar in the Urban Studies program at the University of Pennsylvania.

● Jonathan Johnson is the executive director of the Hawai’i State Foundation on Culture

and the Arts (HSFCA), where he has served on the staff since 1988. Prior to being

appointed executive director of the Foundation, Johnson held a number of positions in

the Foundation’s Art in Public Places Program, including program manager, project

manager, conservation coordinator, registrar, and director of the Hawai’i State Art

Museum. Johnson is well known in the state, in part because he has successfully

managed the development and installation of significant art projects, including those at

the University of Hawai’i’s Cancer Center and Hawai’ian Studies building, the Kapolei

and Hilo Judiciary buildings, the Hawai’i Convention Center, and state airports on all of

the state’s islands. Johnson received his bachelor’s degree in design with an emphasis

on business administration from California Lutheran University in Thousand Oaks,

California.

● Lauren Kennedy is the executive director of the UrbanArt Commission in Memphis,

Tennessee. Prior to assuming her current role, Kennedy served as the partnership

manager for Ballet Memphis; the program manager for the Dallas Art Fair; and she

created, directed, and managed Southfork-Memphis, an alternative art space. She was

previously a fellow at the Center for Outreach in the Development of the Arts at Rhodes

College, where she received a bachelor’s degree in art history.

213

● Jen Lewin is a light and interactive sculptor based in New York City. Over the last 15

years, Lewin has fabricated large-scale interactive sculptures that combine light, sound,

and motion to encourage community interaction. Her technically complex works have

been featured at events, including Vivid Sydney, iLight Marina Bay, Signal Fest, and

Burning Man. She has had numerous solo exhibitions of her work in the United States

and England. Lewin attended the University of Colorado, where she earned a bachelor’s

degree in architecture and computer-aided design. She then earned a master’s degree

in interactive design from New York University’s Tisch School of the Arts.

● Deborah McCormick is the director of SCAPE Public Art in Christchurch, New Zealand.

Over the past 19 years, she has directed a team of specialist staff and consultants to

plan, coordinate, and deliver eight successful SCAPE Public Art Biennials for

Christchurch. In 2016, SCAPE moved from a biennial to an annual, six-week season of

public art delivery. Under her directorship, SCAPE Public Art has produced and

commissioned more than 200 new temporary and permanent public artworks. The

organization also sponsors a gifting program that has placed 11 permanent artworks.

McCormick received her bachelor’s degree from the University of Canterbury in

Christchurch, New Zealand.

● Richard McCoy is the director of Landmark Columbus, an organization dedicated to

caring for and celebrating the widely recognized architectural design heritage of

Columbus, Indiana. McCoy’s work is centered in the areas of creating solutions to

complex cultural heritage challenges, curating art in public spaces, and writing for digital

and print publications. He also is engaged in teaching in graduate programs, and the

creation of innovative web projects. From 2003 to 2013, McCoy worked at the

Indianapolis Museum of Art, where he created the nationally-recognized Objects &

Variable Art Laboratory. He holds a master’s degree in art history from New York

University’s Institute of Fine Arts and an advanced certificate from the Conservation

Center.

● Maile Meyer is the principal of Ho’omaika’i, a contemporary art curation and

management organization based in Honolulu. There, she works with and represents

Hawai’i-based artists to procure and fulfill art commissions for clients. Her clients include

The Howard Hughes Corporation, Kamehameha Schools, and the Hawai’i Convention

214

Center. Meyer is also the executive director of Pu‘uhonua Society, a nonprofit

organization that supports Native Hawai’ian and Hawai‘i-based artists and cultural

practitioners. In addition, she is the owner of Nā Mea Hawai’i, a community resource and

retail purveyors of local goods, fine art, and traditional objects that are made in Hawai’i.

Meyer received a bachelor’s degree from Stanford University and a master’s degree in

arts management from the Anderson School of Business at the University of California,

Los Angeles.

● Mundano is a Brazilian street artist and activist who is the creator of Pimp My Carroça,

a project that began as a way to raise the visibility of trash collectors throughout São

Paulo, Brazil. Now a global, crowdfunded initiative, Pimp My Carroça has been

embraced throughout the world. As of 2016, more than 700 carts in 42 cities had been

painted with the help of many street artists, volunteers, and donors. The project was

honored with the International Award for Public Art in May of 2017. Mundano’s work calls

attention to social, political, and environmental challenges through art that is often

infused with humor. He has engaged in interventions throughout Brazil, and has also

been active in Argentina, Austria, Bolivia, Chile, Colombia, Germany, Peru, Russia,

South Africa, the United States, and Tanzania.

● Cynthia Nikitin is the senior vice president and director of the public art and creative

placemaking programs for the Project for Public Spaces in New York City. Nikitin wrote

the public art master plan for the city of Atlanta; created a public art gift-review policy for

the 1996 Olympics; created public art overlay plans for Congress Street in Tucson,

Arizona and public squares across Mobile, Alabama. For the past four years, she has

served as director of the Citizens’ Institute on Rural Design, one of the National

Endowment for the Arts’ key design leadership initiatives. Nikitin received her master’s

degree in arts management and urban planning from New York University and her

bachelor’s degree in art history and comparative politics from Clark University in

Worcester, Massachusetts.

● Leon Tan is an art and culture historian, critic, artist, educator, and registered

psychotherapist. He researches and publishes in the areas of contemporary art, public

art, globalization, digital culture, social activism, and mental health. Tan is the academic

and research leader in creative industries at the Unitec Institute of Technology in

215

Auckland, New Zealand. He serves as an advisor to artists and arts organizations and is

a member of the International Association of Art Critics and the Auckland Council’s

Advisory Panel on Art in Public Places. Tan received his doctorate in art history and

media studies from the University of Auckland.

● Jasper Wong is an artist, illustrator, curator, and art director based in Honolulu. He is

the founder and lead director of POW! WOW!, a nonprofit organization of contemporary

artists committed to community enrichment through the creation of art-outreach

programs, educational programs, and the engagement of the community in the creation

and appreciation of art. As a homegrown and independent art festival, POW! WOW! is

recognized as one of the premier mural festivals in the world, with bases in Hawai’i;

Japan; Taiwan; Texas; Washington, D.C.; California; and Massachusetts. Wong

received his bachelor’s degree in illustration from the California College of the Arts in

San Francisco.

216

The Future History of Public Art

The 2017 Symposium of the Western States Arts Federation

Honolulu, Hawai’i | November 5-7, 2017

Symposium Advisors

● Karen Ewald is the program manager of the Art in Public Places Program and the

director of the Hawai’i State Art Museum at the Hawai‘i State Foundation on Culture and

the Arts (SFCA), Honolulu. Her work at the HSFCA is centered on overseeing the state

of Hawai’i’s very ambitious public art program, which is the first state percent-for-art

program in the United States. The program has a staff of 14 and a collection of over

7,000 works of art in over 500 display sites. Prior to assuming her position at the

Foundation, Ewald served as the programs manager for education and exhibitions at the

Natural History Museum of Los Angeles. Ewald earned a bachelor’s degree in art history

from San Diego State University.

● Lori Goldstein is the manager of WESTAF’s Public Art Archive. Prior to joining

WESTAF, Goldstein served as public art and program manager for the Arts Council of

Lake Oswego, Oregon. Before accepting that position, she served as a contractor for the

Archive during its formative years. In that capacity, her responsibilities included

gathering collections of public art, working to ensure that classifications in the Archive

were properly applied, and supporting the improvement of the quality of images on the

site. Goldstein has also served as the public art assistant at Braaksma Design, a public

art studio with projects commissioned across the country. She earned a bachelor’s

degree from Colorado College in Colorado Springs, Colorado and received her master’s

degree in art history with an emphasis on public art from the University of Colorado

Boulder.

217

● Jen Krava is a member of Forecast Public Art’s Community Services team. Krava is a

current Somerville Arts Council Fellowship grantee, past curator of the Harvard Design

School’s Kirkland Gallery, a former member of the SafeCampus team for the Berkman

Center’s Digital Problem Solving Initiative, and a former president of the Association of

Landscape Architects - Minnesota student chapter. She was also a research fellow

during the Yale summer session’s June 2011 studio art workshop in Auvillar, France.

Krava holds a master’s degree in art, design, and the public domain from the Harvard

Graduate School of Design, where she graduated with commendation and received the

Unsung Hero Award. She also holds a master’s degree in liberal arts from the University

of Minnesota.

● Anthony Radich has served as the executive director of WESTAF (the Western States

Arts Federation) since August of 1996. In that capacity he is responsible for providing

leadership to the 13-state regional arts organization’s programs and special initiatives.

He oversees WESTAF’s work in the areas of research, advocacy, and online systems

development designed to benefit the cultural community. Prior to accepting his position

at WESTAF, Radich served as the executive director of the Missouri Arts Council for

eight years. There, he led the successful effort to create a state cultural trust fund

supported by a stream of dedicated state funding. Preceding his work in Missouri,

Radich was the senior project manager for the Arts Tourism and Cultural Resources

Committee of the National Conference of State legislatures. As senior project manager,

he worked with state legislators from across the country to develop state-level legislation

and policy concerned with the arts, tourism, and historic preservation. While working for

the Conference, Radich was appointed by Denver’s Mayor Federico Peña to chair the

Denver Commission on Cultural Affairs, the city’s arts agency. Radich holds a bachelor’s

degree in physical anthropology from the University of Oregon. He also earned a

master’s degree in art education from that university. He holds a doctorate from the

Graduate School of Public Affairs of the University of Colorado Denver.

● Theresa Sweetland is the executive director of Forecast Public Art in St. Paul,

Minnesota. She is an experienced executive director, fundraiser, curator, and leader in

the field of community cultural development and creative placemaking. Sweetland

served as executive/artistic director of Intermedia Arts, Minnesota’s premier

multidisciplinary, multicultural arts organization, where her leadership successfully

218

revived this renowned arts organization from near death in 2009 to stability and national

prominence. Most recently, she served as director of development and external relations

at the Minnesota Museum of American Art, where her efforts focused on raising visibility

and resources to support the rebirth of the St. Paul institution. Sweetland is a co-

founding artistic director of B-Girl Be, the world’s first international women in hip-hop

summit, and founding director of Creative CityMaking, a pioneering partnership between

artists and city staff to advance racial equity goals and engage underrepresented

communities in determining the future of Minneapolis. She was recognized for bold new

steps and strategic leadership with the Sally Ordway Irvine Award for Initiative in 2015.

Sweetland holds a bachelor’s degree in cultural anthropology from the University of

Minnesota and a master’s degree in urban and regional planning from the University of

Minnesota’s Hubert H. Humphrey School of Public Affairs with a concentration on

community and economic development.

219

The Future History of Public Art

The 17th Symposium of the Western States Arts Federation

Honolulu, HI | November 5-7, 2017

Symposium Observers

● Mariela Ajras is a visual artist, muralist, and licensed psychologist from Buenos Aires,

Argentina. Since 2012, Ajras has developed her career as a muralist on a large scale.

She has traveled through different countries in Europe, including Spain, Italy, Belgium,

and Germany, as well as Latin America, to participate as an invited artist in various

urban art festivals. Ajras’ work surrounds memory and the forces of reconstruction and

forgetting.

● Cyndy Andrus is currently the deputy mayor of Bozeman, Montana, and the chair of the

Montana Arts Council. After working in Yellowstone Park for many years, Andrus settled

in Bozeman, where she spent 10 years working for the Bozeman Area Chamber of

Commerce as the Convention and Visitor Bureau director. In May 2011, she left the

chamber and started her own consulting business (Andrus Consulting), providing small

communities in Montana with strategic planning and economic development tools to

enhance the tourism experience in the community. Andrus has served six years on the

Bozeman City Commission and was elected mayor in November 2015. She serves on

three state Governor-appointed councils—the Montana Arts Council (currently chair), the

Tourism Advisory Council (past chair), and the Montana Heritage Commission, in

addition to her service on the board of directors for the National Assembly of State Arts

Agencies and the board of the Western States Arts Federation. She is a graduate of the

University of Minnesota with a bachelor’s degree in elementary education.

220

● Ruth Bruno is the public art program manager at Colorado Creative Industries, the state

of Colorado's arts agency. As the program manager, Bruno oversees the selection

process for Colorado's Art in Public Places program, in which one percent of the

construction budget for state-funded projects is allocated for public art. Bruno also

consults on various contemporary art projects and serves on the board of Tilt West, a

nonprofit organization dedicated to providing a platform for inclusive community

discussion and debate on a range of issues relevant to cultural production in Colorado

and beyond. In addition to holding positions in commercial art galleries, she has a

background in the nonprofit-arts sector in Denver, including working at the 2013 Biennial

of the Americas and the Denver Art Museum, as well as with the Scientific and Cultural

Facilities District. Bruno earned a master’s degree in visual arts administration with a

focus in Arts management from New York University and a bachelor’s degree in history

and art history from Colorado College.

● Mamiko Carroll is the public information officer for the Hawai’i State Foundation on

Culture and the Arts in Honolulu. She is an artist, writer, and editor with a strong interest

in feminism, craftivism, and public spaces. Carroll received her bachelor’s degree in art

and anthropology from the University of Hawai‘i-Mānoa.

● Jim Glenn is the director of the Utah Division of Arts & Museums’ visual arts

programming in collections, design arts, and public art. Glenn has recently concluded his

service on the Americans for the Arts Public Art Network Council. He served as the

exhibitions coordinator for the 2002 Olympic Winter Games Cultural Olympiad in Salt

Lake City. Prior to his position with the State of Utah, Glenn was senior associate with

VIART Corporation in New York, acquiring, commissioning, and managing the corporate

art collections of several Fortune 500 companies’ world headquarters and regional

offices.

● Yesica Guerra is currently the public art and civic design manager for the City of

Pittsburgh and is a researcher in urban studies. After finishing her studies, Guerra was

granted an internship at UNESCO in Paris, France, to support the development of a

guide for the social and spatial inclusion of international migrants. Guerra was the

director of Cronicas de Heroes (Hero Reports), an initiative originally supported by the

Center for Civic Media, MIT Media Lab. As the director of Hero Reports, Guerra was

221

invited to participate as a workshop leader and speaker on platforms like TEDActive,

Palm Springs, CA; SXSW, Austin, TX; Competitive, Juarez, Mexico; Knight Foundation,

Cambridge, MA; TechCamp, Mexico; DF, Digital Communities, Ibague, Colombia;

among others. Under her direction, the initiative was published in media such as CNN,

BBC, Huffington Post, and PBS, and received an Honorary Mention from PRIX Ars

Electronica in Linz, Austria, in the category of Digital Communities. Recently Guerra

received the Lawrence B. Anderson Award from the Faculty of Architecture and Urban

studies at MIT. As a research affiliate of the Center, Guerra created a report for this

academic institution on the evolution and development of Cronicas de Heroes as an

example of resilience, recovery, and civic participation in Mexico. Guerra has a master’s

degree in architecture and urbanism from MIT.

● Victoria L. Hamilton serves as the arts and culture advocate at the Jacobs Center for

Neighborhood Innovation in San Diego. She was the founding director of the City of San

Diego Commission for Arts and Culture, where she led the nationally recognized multi-

million dollar local arts agency for 24 years. At the Commission, she achieved

unanimous approval of a plan for two percent for public art in capital improvement and

one percent in private development, as well as for the Penny for the Arts Blueprint for

increased arts and culture funding. With more than 30 years in the field of arts

administration, she is recognized for her pioneering leadership and work on public

policy, cultural tourism, grantmaking, and cultural diversity initiatives. Hamilton has

served as president of the United States Urban Arts Federation and the California

Assembly of Local Arts Agencies; been a panel member for the National Endowment for

the Arts and California Arts Council and on public policy committees at state and

national levels. She currently serves as president of Californians for the Arts and

California Arts Advocates, co-chair of the San Diego Regional Arts and Culture Coalition,

and as a member of the Balboa Park Conservancy, San Diego Tourism Authority and

NTC Foundation. She has received numerous awards, including the Ray Hanley

Innovation Award given by the United States Urban Arts Federation for “Outstanding

individual contributions to arts and culture in American cities,” and the Selena Roberts

Ottum Award given at the Americans for the Arts Annual Convention “For outstanding

contributions in the local arts agency field.”

222

● Ally Haynes-Hamblen is the director of the City of Las Vegas’ Office of Cultural Affairs,

overseeing the city’s performing, visual, and public art programs and facilities, and the

Las Vegas Arts Commission. Haynes-Hamblen was previously the director of the

Scottsdale Center for the Performing Arts, overseeing all aspects of programming,

production, marketing, operations, and finance during her 13-year tenure. Prior to that

position, Haynes-Hamblen was general manager and associate producer for NY-based

Entertainment Events, Inc. She completed the 2015 International Festival Encounters

course with the Royal Conservatoire of Scotland, the Emerging Leadership Institute of

the Association of Performing Arts Professionals, and the California Presenters

Mentorship Program. She was also a member of the Expedia Corporate Travel Advisory

Board. In 2013, Haynes-Hamblen received the Mentoring Award from the Western Arts

Alliance. She is a member of the 2nd cohort of the Association of Performing Arts

Professionals’ Leadership Fellows Program (2016-2018). Haynes-Hamblen earned a

master’s degree in business administration from Regis University and a bachelor’s

degree in theater from the University of Denver.

● Paul Hobson has provided municipal agencies with public art services focused on

creating positive associations and strong connections between infrastructure assets and

the communities they serve over the past 30 years. His work creates links between

neighborhoods, urban planners, and those building municipal facilities. He designs,

constructs and installs projects that capture and reflect the interests of host communities

and his artistic solutions effectively respond to municipal design challenges in financially

appropriate and socially respectful ways. Under the tutelage of Bauhaus Master Herbert

Bayer, Hobson’s adherence to a philosophy of the union of art and design are expressed

in public artworks. He has served on 31 design teams, successfully completed over 40

public and private art projects and received numerous awards and recognition for his

work, including an Orchid Design Award for Fine Art for a Metropolitan Transit System

project and as a selected artist honored for creative depictions of water in public space

by the Metropolitan Water District.

● Rebecca Holden is a proud member of the Office of Cultural Affairs team with the City

of Las Vegas, pairing her passion for arts administration with her love of Public Art.

Holden’s role in managing the city’s public art program includes overseeing and

administering the Las Vegas Arts Commission, the Percent for Arts Fund, project

223

management of both temporary and permanent pieces, and the maintenance and

conservation of their permanent collections. When she’s not coordinating the next big

project, attending meetings, or out in the field, Holden thoroughly enjoys diving deep into

programmatic policy, garnering her expertise to build a better public art experience for

years to come. Holden has been with the City of Las Vegas since 2013. She received

her bachelor’s degree from the University of Nevada Las Vegas with a major in fine arts

and a minor in art history.

● Pauline Kanako Kamiyama is deputy director of civic art for the Los Angeles County

Arts Commission. She is responsible for planning, developing, and implementing what is

becoming one of the largest public art programs in the country, with more than 40 active

projects, ranging in size from $10,000 to $1 million. The civic art program, which began

in 2005, allocates one percent of county capital projects for public art. The deputy

director of civic art develops and articulates a broad vision for the program and oversees

a team of project managers. Kamiyama has more than 16 years of experience in the arts

and culture sector, primarily in civic- and community-based institutions. She has

managed projects with budgets ranging from $5,000 to over $1,000,000. Kamiyama is a

strong advocate for community engagement with innovative problem-solving and

collaborative strategies. She has a particular interest in creative placemaking that brings

artists, residents, business owners, civic, and community stakeholders together to

assess and improve the unique physical and social character of a place through creative

activities. She has worked on community development initiatives around issues of

homelessness, cultural diversity and equity, and health and sustainability. Kamiyama

has a bachelor’s degree in political science from CSU, Fullerton and postgraduate

studies in public administration.

● Maria Kayne is currently the treasurer on the board of Site Projects Inc. in New Haven,

Connecticut. Site Projects Inc. is a private, nonprofit 501(c) (3) organization that

commissions world­ class public artworks, programming, and events on a project-by-

project basis in partnership with local agencies and organizations that enhance New

Haven's cultural heritage and diversity. She served on the Woodbridge Conservation

Commission in Woodbridge, Connecticut where she held the position of Chairman of the

Board. Kayne has a bachelor’s degree in art history and economics from Mount Holyoke

224

College in South Hadley, Massachusetts.

● Margaret Lui joined the Hawai`i State Foundation on Culture and the Arts in August

2017 as the secretary to the executive director. Lui has had several years of experience

in private and government sectors. In 2008, she earned a bachelor’s degree in drawing

and painting, and then a graduate certificate in museum studies at the University of

Hawai‘i-Mānoa. Upon completion of her studies, she worked as a part-time collections

assistant intern at I`olani Palace. During that time, she was also a volunteer in the Asian

Art Department at the Honolulu Museum of Art. Lui worked on the museum’s database

and enjoyed the opportunity to do hands-on work with rare Edo period Japanese

woodblock-printed books.

● Erin Shie Palmer is a visual artist and an architect who has worked in a variety of site-

specific venues, including gallery installations, public art, theater design, and

architecture. Her background in architecture and textiles, and theatre design combine in

her explorations of space and objects in public artworks ranging from intimate to

architectural scale. She creates physical and psychological topographies by examining

how interactions affect one another and seeks to map and preserve relationships. Highly

regarded for her contemplative public installations, her work has been exhibited

museums and galleries from Boston to Hawai’i. Permanent projects have been installed

at airports, schools, libraries, courthouses, concert halls, museums, and exterior

landscapes including SeattleTacoma International Airport, Bainbridge Island City Hall,

Seattle Symphony Orchestra Benaroya Hall, Harborview Medical Center, Wing Luke

Asian Museum, and Los Angeles County Coroner. Her work has been recognized by

4Culture, King County Arts Commission, Artist Trust, Allied Arts Foundation, and the

American Institute of Architects.

● Tony and Caroline Pankiw (Vincin) are based in Perth, Western Australia, where Tony

Pamkiw’s art practice focuses mainly on public art. His early art, which specialized in

printmaking, produced several series of etchings, montages, drawings, and individual

paintings that have all been represented in his six solo exhibitions and numerous group

exhibits. A first prize in the 1982 Fremantle Print Award (Australia’s largest print award)

is one of several awards and acknowledgements of the expertise of Tony’s printmaking.

In the late 1990s, public art became the main focus of Tony’s work. Specializing in site-

225

specific sculptures mainly in steel, Tony’s artworks can be found in locations such as

schools, hospitals, major highways, marinas, libraries, local government facilities,

housing estates, a prison, and commercial residential buildings. Tony creates artworks

that enhance the environment and leave a long-lasting impression for the public, which

in turn, hopefully develops interest and appreciation for art in public spaces. Caroline

and Tony Pankiw are strong advocates of public art in Western Australia and the

producers of the “Not-So-Public Art” calendar in 2009.

● Crystal Rambayon is the office assistant for the Hawai’i State Foundation on Culture

and the Arts. There, she provides clerical support to the staff as well as support for the

Art in Public Places Program. Crystal attended the University of Hawai’i at Manoa, where

she earned a bachelor’s degree in psychology and is an avid photographer.

● Laura Phelps Rogers exhibits her work annually as a member of Pirate Contemporary

and ongoing at her Gallery on the edge of River North Art District (RiNO) in Denver,

Colorado. She bases her multidisciplinary contemporary art practice from her

studio/gallery. Phelps Rogers has exhibited throughout the United States and

internationally. She has had more than 12 solo exhibitions, just completing a solo

exhibition featuring 4 of those exhibitions in an anthology format at the Women’s College

at the University of Denver. Her work has been included at the Denver Art Museum and

is a part of numerous collections. She has featured public work on display on the

Anschutz Medical Campus and recently completed a unique indoor public work for

Lamar Station Crossing. Phelps Rogers has several large-scale works in progress. The

Talsi Regional Museum in Latvia recently acquired one of her sculptures. Phelps Rogers

has presented at several professional conferences pertaining to her approach, the

changing West and narrative identity in visual practice. She recently produced a 250-foot

crop artwork that was included collaboratively in the Vancouver Biennial. Westword art

news online and in print have featured Phelps Rogers on numerous occasions, including

her as a “Colorado Creative” and a 20’ x 65’ work at Artopia 2016. Phelps Rogers

received her degree in sculpture at the University of Colorado Denver.

● Carl Rogers currently assists his wife, sculptor Laura Phelps Rogers with technical and

design consulting through her public art fabrication and consulting firm. As a valued

team member, Rogers has attended more than 20 iron casting events, assisting Phelps

226

Rogers with mold fabrication and hot metal pouring. In addition, Rogers has attended

more than five professional conferences on the topics of casting and sculpture. At home,

Rogers assists with Phelps Rogers’ ambitious and rigorous exhibition schedule from

design components to fabrication to installation and de-installs. He was a key team

member in a 250-foot crop art project and has provided support to numerous public and

private projects. Rogers and Phelps Rogers have positioned their studio fabrication and

forward-thinking goals to the advancement of public art projects. Rogers received his

bachelor’s degree in civil engineering at the University of New Mexico.

● Mark Salinas is the director of arts and culture for Carson City. Prior to relocating to

Nevada in 2016, Salinas lived in New York City for 19 years, where he worked at

PaceWildenstein Gallery, Marian Goodman Gallery, Brooklyn Art Museum, Museum of

Art and Design, and White Columns. Salinas is a practicing visual artist and has been

awarded public art commissions in Times Square, artist residencies in Scotland and

France, and numerous individual artist grants. In 2017, Nevada Governor Sandoval

appointed him as a board member to the Nevada Arts Council. He holds degrees from

Washington University in St. Louis, Parsons School of Design in New York City, and

Central St. Martins in London.

● Richard Stein was appointed president and CEO of Arts Orange County in 2008. He

served for three terms as president of the board of directors of California Arts Advocates

and Californians for the Arts, two statewide organizations promoting the interests of the

arts community, and remains on those boards. He played a central role in securing

significant increases in funding for the California Arts Council over the past five years.

The centerpiece of his career was transforming the Laguna Playhouse in Laguna Beach

from a seasonal amateur theatre company into a year-round professional resident

theatre company with a $7 million budget. Over the course of 17 years as the

Playhouse’s executive director, he produced more than 100 plays and directed several

notable premieres. He has served on the executive committee of the League of Resident

Theatres, has contributed six articles to American Theatre magazine, and has served as

a panelist or site visitor for the National Endowment for the Arts, New England

Foundation for the Arts, WESTAF, California Arts Council, Connecticut Commission on

the Arts, Los Angeles County Arts Commission, City of Los Angeles Department of

227

Cultural Affairs, and Riverside Arts Council. Stein holds degrees from Columbia and

Syracuse universities.

● Patricia Walsh is the manager of the public art programs for Americans for the Arts.

Prior to working at Americans for the Arts she was a cultural programming specialist for

the public art program at the Arts Commission for the City of Las Vegas. There, she

coordinated the update to the public art master plan and worked with the Arts

Commission to develop their annual programs and budget. She served on the City of

Palo Alto Public Art Commission and volunteered with the city of Oakland public art

program. Walsh worked as the program coordinator for the City of San Jose public art

program, where she managed the conservation and maintenance of the public artwork

collection, worked on community engagement initiatives, and managed temporary public

art projects. She earned her master’s degree in arts administration from Boston

University and holds a bachelor’s degree in painting from State University of New York

at Plattsburgh.

● Sherman Warner is currently serving his second term as a commissioner with the

Hawai’i State Foundation on Culture and the Arts. Warner was born and raised in

Honolulu, and his career in professional theater led him to Las Vegas and Cincinnati,

where he worked as a production stage manager before he settled in New York City for

30 years. Shortly after arriving in New York, he became a founding partner of Dodger

Theatre, a prominent not-for-profit company that, after presenting seasons in residence

at the Brooklyn Academy of Music and the New York Shakespeare Festival, transitioned

to a commercial theater and became one of Broadway’s pre-eminent producing and

management firms. With a handful of Tony Awards and many cherished memories, he

retired to the Island of Hawai’i in 2003, where he is on the board of Waimea’s Kahilu

Theatre.

● Dinah Zeiger is retired from the University of Idaho, where she taught First Amendment

law in both the College of Law and the Journalism and Mass Media Department. She

taught art history at the university of Colorado Denver and Metropolitan State University

before pursuing a PhD, which followed a 25-year career as a journalist for publications

ranging from London bureau chief for the Knight-Ridder Financial Wire to the Wall Street

228

Journal Europe to the Denver Post and as a freelance writer. In the latter capacity,

Zeiger came to work for WESTAF, producing a wide array of research projects from

policy analyses to program critiques. She is presently at work creating an archive of

WESTAF's papers since the organization’s inception in the 1970s. Zeiger holds a

master’s degree in art history from the University of Colorado with an emphasis on

outsider art. Her thesis, “Go Tell It On the Mountain,” focused on a monumental

earthwork in California that presents unique problems, from a public art perspective, on

questions of permanence and the limits of conservation.

229

WESTAF

1888 Sherman Street, Ste. 375

Denver, CO 80203

(303) 629-1166

www.westaf.org

