

DO AUDIENCES WANT VIRTUAL CONTENT FROM MUSEUMS?

DURING THIS PANDEMIC ... YES! BUT WHAT PEOPLE WOULD LOVE TO SEE, AND **HOW THEY FIND IT, VARIES QUITE A BIT.**

educate my children while allowing me a few minutes quiet would be the most mentally and emotionally helpful thing for me. 🦅

Parents and caretakers of young children are struggling to juggle work, childcare, and education. More than anything else, they are looking for content that is educational and fun for children while giving adults a break.

But what about activities? They are OK too ... but if they require the assistance of an adult or materials they don't have, demand won't be as high.

My brain is on overload some days as I work

through the challenges of teaching elementary age students through the computer. Of course, museums can help them ...

the constraints remain the same for families:

your content is more likely to be used if it requires minimal/no adult involvement. What about adult audiences?

Our research indicates most had *not* sought out content from museums over the past few weeks.

WHY NOT? FOR LOTS OF REASONS, INCLUDING:

No time (especially among parents)

Anxiety is depressing motivation for

Hadn't occurred to them

- culture/learning
- But that doesn't mean that content is unnecessary. Far from it! Most museum-goers would enjoy hearing
- Tired of screen-time (Don't know where to start looking for content

content aimed at children

Perception museums are only providing

from museums ... and engaging with content. Museum-goers have **ESCAPE** shared four critical **HOPE**

things they need ... and that museums could help them with:-----What can museums share from their knowledge/

people have coped in the past, how did society rebound after the disease dissipated, what new actions, philosophies, or attitudes came about from living through such times? 📲

place where I can hide from the pandemic for a little while. I can't even enjoy cat videos anymore because it's about cats and the quarantine, not just cats."

Most importantly, I need an escape

from the pandemic ... I just want a

CONTEXTUALIZATION OF

PANDEMIC EXPERIENCE

How they want us to engage them, and to what depth, varies.

THINGS THAT SURPRISE

FUN FACTS AND DELIGHT

BEHIND-THE-SCENES TIDBITS

Ways to meet and

Cooking

demonstrations/

lessons, writing

seminars, etc.

engage with a variety of staff (not just curators!)

Most museum-goers were interested in a regular feed of

isolation has increased reliance on social media, which serves this kind of content well. (All this only reinforces why things like #hashtagthecowboy, curious penguins, and art

recreations have been effective.)

short snippets of content, such as:

PUZZLES AND GAMES

Why short snippets? In periods of stress, our attention spans suffer. Additionally, our

SHARING HOPE AND BEAUTY

FUN "DO AND SHARE"

ACTIVITIES

The demand for longer-form content isn't as strong ... though the connection longer-form content engenders tends to be deeper and more meaningful. **Suggestions from museum-goers include:**

Regardless of length, museum-goers expect high-quality, meaningful experiences that are authentic to

repackaging old content.

... instead of feeling like I'm getting the quarantine substitute experience, I feel like I'm getting a completely new experience I would never have gotten if it weren't for this and it's

more exciting. 📲

Virtual tours

Lectures, author

talks, webinars, etc.

So get the word out because museum-goers want to hear from museums! I enjoy getting updates and emails from the museum, knowing that YOU ARE STILL THERE! Like a family member who lives in a different state, you're far away but not gone. 🤧

want social media while others

changed since pre-pandemic.

spark their curiosity more easily.

What has changed is our emphasis on online content, which is creating a surfeit of riches that is actually I'm actually very overwhelmed by all the online opportunities! And it is on us to organize the content that is out there so that people can find the things that

Because if we really matter, this is how we help people in this moment ... by sparking curiosity, engendering empathy and connection, providing hope, and reminding all of us of our shared humanity through history,

culture, science, and the wonders of our planet.

A Cultural Institution must somehow become

Doing nothing whatsoever invites cultural disaster. 🤧

• Spring 2020 Broader Population Sampling • 2020 Annual Survey of Museum-Goers

(including casual and non-visitors to museums).

indispensable to survive the coronavirus crisis...

make visitors feel safe and comfortable at museums when we reopen? Our next Pandemic Data Story will share their thoughts.

What will it take for us to

COMING UP:

Museums and the Pandemic Data Stories are created by Wilkening Consulting on behalf of the American Alliance of Museums. Sources include: Spring 2020 Online Panel of Museum-Goers

The entire series of Museums and the Pandemic Data Stories can be found at wilkeningconsulting.com/data-stories.

*Data Stories share research about both museum-goers (who visit multiple museums each year) and the broader population

© 2020 Wilkening Consulting, LLC

Data Story release date:

April 27, 2020