
RÖMISCH-GERMANISCHE KOMMISSION, FRANKFURT A. M.

des Deutschen Archäologischen Instituts

Integrating Archaeology
Science – Wish – Reality

International Conference on the

Social Role, Possibilities and Perspectives of Classical Studies

 !"#$%&'#()&*+&,$!+-./$0&!1&21&3+&4567648&9/+#&5:45

edited by

Nina Schücker

;<=*%>'?@#$=!+*%>'#&A3==*%%*3+&B&,$!+-./$0&!1&21&5:45

CDE&/+)&5F8&G#*0#+H&458&IJJ*()/+K#+&/+)&5&L!J#((#+

Funded by the

MN/(0/$#O&P5::Q6765:4RS& $3K$!==#

of the European Commission

L'*%&"$3T#>0&'!%&J##+&./+)#)&U*0'&%/""3$0&.$3=&0'#&V/$3"#!+&N3==*%%*3+1

L'*%&"/J(*>!0*3+&$#W#>0%&0'#&X*#U%&3+(Y&3.&0'#&!/0'3$%H

and the commission cannot be held responsible for any use

U'*>'&=!Y&J#&=!)#&3.&0'#&*+.3$=!0*3+&>3+0!*+#)&0'#$#*+1

Z*#%#%& $3T#-0&U/$)#&=*0&2*00#(+&)#$&V/$3"[*%>'#+&A3==*%%*3+&\+!+]*#$01

Z*#&D#$!+0U3$0/+K&.^$&)#+&E+'!(0&)*#%#$&D#$<..#+0(*>'/+K&0$!K#+&!((#*+&)*#&D#$.!%%#$_

)*#&A3==*%%*3+&'!.0#0&+*>'0&.^$&)*#&U#*0#$#&D#$U#+)/+K&)#$&)!$*+&#+0'!(0#+#+&I+K!J#+1

Bibliographische Information der Deutschen Nationalbibliothek

http//dnb.ddb.de

Z*#&Z#/0%>'#&`!0*3+!(J*J(*30'#-&X#$]#*>'+#0&)*#%#& /J(*-!0*3+

*+&)#$&Z#/0%>'#+&`!0*3+!(J*J(*3K$!\#_&)#0!*((*#$0#&J*J(*3K$!\%>'#

Daten sind im Internet über <http//dnb.ddb.de> abrufbar

a&5:45&JY&;<=*%>'?@#$=!+*%>'#&A3==*%%*3+&)#%&Z#/0%>'#+&I$>'[3(3K*%>'#+&E+%0*0/0%

Frankfurt a. M.

;#)!-0*3+b&`!)*+#&c!/=!++H&`*+!&G>'^>-#$H&G/%!++#&G*#X#$%H&d!/$!&e#%]-!(+Y%H

N'$*%0*+!&A[%0+#$&/+)&A!0$*+&G>'$#*+#$

@$!\-&/+)&d!Y3/0b&A*$%0*+#&;/""#(&/+)&I+-#&;#/0#$

G!0]&/+)&Z$/>-b&)$/>-'!/%&-<0'#+&@=JfH&A<0'#+

K#)$/>-0&!/.&!(0#$/+K%J#%0[+)*K#=& !"*#$

EGc`&gQh676R?::676:Rgii4676h

V

 n Content
 n Nina Sch!cker

Integrating archaeology in contemporary Europe
Preface XI

 n Integrating archaeology: community and public
 n Kostas Kasvikis, Eleftheria Theodoroudi and Kostas Kotsakis

The past and the public
History and monuments in the Aristotelous Axis, Thessaloniki (Greece) 3

 n Michaø Pawleta
The past in the present
The case of the ancient stone rings in Pomerania (Poland) 9

 n Nicole Rodrigues
Saint-Denis, archaeology, territory and citizenship (Arch•ologie, territoire et citoyennet•)
Assessment and prospects 17

 n Raimund Karl
The public? Which public? 23

 n Cath Neal
Community archaeology in the UK
Setting the agenda 29

 n Gerhard Ermischer
Digging up history
A case study from the Spessart (Germany) 35

 n Xurxo M. Ay"n Vila
Public archaeology, democracy and community
Experiences from Iron Age hillforts at Galicia (Spain) 41

 n Monique H. van den Dries and Sjoerd J. van der Linde
Collecting oral histories for the purpose of stimulating community involvement
at Tell Balata (Palestine) 49

 n Karl-Friedrich Rittershofer
Volunteering and fundraising
Excavations in the D!nsberg oppidum in the vicinity of Gieûen (Germany) 57

 n Daniel Burger and Sabine Kuhlmann
Opportunities and limitations
Working within an association as a way to support post-graduates 63

 n Sylvie J#r#mie
Indigenous people of the American French Territory (the case of French Guiana)
Processes and dynamics of identity construction through archaeology 69

 n Integrating archaeology: different approaches
 n Stefanie Samida

Reenacted prehistory today
Preliminary remarks on a multidisciplinary research project 75

 n Birgit Jaeckel
Archaeological story-telling
Facts in ®ction 81

VI

 n Maria and J$rg Courtial
Making history emotionally tangible with the help of digital reconstruction 87

 n Wolfgang Meier and Kurt Frank
Temporary archaeologists 91

 n Matthias Jung
Case studies on the motivations of amateur archaeologists 95

 n Christoph Scholz
Virtual archaeology
The concept and implementation of an extraordinary touring exhibition 103

 n Integrating archaeology: all ages
 n Peter Lautzas

Archaeology in the German education system
Issues and requests from a practical perspective 111

 n Miriam S#n#cheau
Digging in the books
Finding interactions between archaeology, politics and education by textbook research 115

 n Kostas Kasvikis
Prehistory in Greek primary education 1975 ± 2012
Representations of a mythic and Hellenised past 121

 n Ulrike Radke
ªPick ̀ n' mix%º
On the diversity of educational programmes in archaeological exhibitions 127

 n Bernd Werner Schmitt
Archaeology
A meeting of generations 131

 n Jenny Linke
Experiencing our industrial heritage at every age
Programmes for older citizens at the LWL-Industry Museum 135

 n Integrating archaeology: working world and economic issues
 n Franz Schafranski and Katrin Wunderlich

EU demonstration project LIMES
Promotion of cultural tourism in rural areas by means of mobile services 143

 n Michaela Reinfeld and G!zden VarinliogÆlu
Maritime archaeology versus diving tourism
Cultural heritage management in KasË (Turkey) 147

 n Sandra Hatz and Wolfgang Dietz
The primeval entrepreneurs
In the Bavarian Forest, the bfz runs the Celtic village of Gabreta 155

 n Maria Theresia Starzmann
The political economy of archaeology
Fieldwork, labor politics and neocolonial practices 159

 n Barbara Wewerka and Alexandra Krenn-Leeb
ASINOE
Over 20 years of experience in a socially integrative employment project 163

VII

 n Alexandra Krenn-Leeb and Barbara Wewerka
BALANCE
Promoting health and occupational safety as integrative parameters in archaeology 167

 n Christian Kaster
Archaeology at a rural municipal level 175

 n Integrating archaeology: excluded groups
 n Christian Soldner and Stefanie Schween

Curiosity, challenge and the wish to leave traces
Why do young men help to build a Celtic house 181

 n Rachael Kiddey
ªI'd never thought about me being part of the history.º
The value of heritage work with socially excluded people 185

 n Integrating archaeology: ethnic groups
 n Achim M!ller

Bridging the gap
Understanding and evaluating the role of Value in Audience Development 193

 n Christine Gerbich and Susan Kamel
Welcome on the Diwan%
Experiences with the visitor panel of the Museum f!r Islamische Kunst
at the Pergamonmuseum in Berlin (Germany) 199

 n Maria Pia Guermandi
Museums as Places for Intercultural Dialogue
Experiences, re¯ections and practices from Europe and Emilia Romagna 205

 n Silvia R!ckert
Evet ± ja, ich will% Wedding traditions and fashion from 1800 to the present:
A German-Turkish encounter
An exhibition on cultural history as a contribution to intercultural exchange 213

 n Eva Rusch
Second Home Cologne (Zweite Heimat K"ln)
How to engage new population groups with their Municipal Museum 221

 n Integrating archaeology: new media
 n Patrick Hadley

Web 2.0 as a communication tool between archaeologists and beyond 231

 n Diane Scherzler
On humility, power shift and cultural change
Archaeology on Web 2.0 sites 237

 n Tinne Jacobs
De Kogge (Antwerp, Belgium), testimony of a medieval shipwreck
Never too old for social media 241

 n Marcus Cyron
ªWikipedian in Residenceº at the German Archaeological Institute 249

VIII

 n Inhalt
 n Nina Sch!cker

Integrating archaeology in contemporary Europe
Vorwort XI

 n Integrating archaeology : Gesellschaft und !ffentlichkeit
 n Kostas Kasvikis, Eleftheria Theodoroudi und Kostas Kotsakis

Die Vergangenheit und die &ffentlichkeit
Geschichte und Denkm*ler entlang der Aristoteles-Achse in Thessaloniki (Griechenland) 3

 n Michaø Pawleta
Die Vergangenheit als Teil der Gegenwart
+berlegungen am Beispiel der Steinkreise in Pommern (Polen) 9

 n Nicole Rodrigues
Saint-Denis, Arch*ologie, Stadt und Einwohner (arch•ologie, territoire et citoyennet•)
Bilanz und Perspektiven 17

 n Raimund Karl
Die &ffentlichkeit? Welche &ffentlichkeit? 23

 n Cath Neal
Community archaeology im Vereinigten K$nigreich
Agendasetzung 29

 n Gerhard Ermischer
Geschichte ausgraben
Eine Fallstudie im Spessart (Deutschland) 35

 n Xurxo M. Ay"n Vila
Public archaeology, Demokratie und Gesellschaft
Projekte zu eisenzeitlichen H$hensiedlungen in Galicien (Spanien) 41

 n Monique H. van den Dries und Sjoerd J. van der Linde
Erinnerungen sammeln, um Verbundenheit zu st*rken
Oral History am Tell Balata (Pal*stina) 49

 n Karl-Friedrich Rittershofer
Ehrenamt und Fundraising
Ausgrabungen im keltischen Oppidum auf dem D!nsberg bei Gieûen (Deutschland) 57

 n Daniel Burger und Sabine Kuhlmann
M$glichkeiten und Grenzen
Vereinsarbeit als Chance zur F$rderung des wissenschaftlichen Nachwuchses 63

 n Sylvie J#r#mie
Indigene V$lker in den amerikanischen +bersee gebieten Frankreichs
(am Beispiel von Franz$sisch-Guayana)
Zu Prozessen und Dynamiken der Identit*tsbildung durch Arch*ologie 69

 n Integrating archaeology : unterschiedliche Herangehensweisen
 n Stefanie Samida

Vergangenheit erleben
Vor!berlegungen zu einem multidisziplin*ren Forschungsprojekt 75

 n Birgit Jaeckel
Arch*ologisches Erz*hlen
Fakten in der Fiktion 81

IX

 n Maria und J$rg Courtial
Geschichte emotional erfahrbar machen
Die digitale Rekonstruktion 87

 n Wolfgang Meier und Kurt Frank
Arch*ologen auf Zeit 91

 n Matthias Jung
Fallstudien zu den Motivlagen von Hobbyarch*ologen 95

 n Christoph Scholz
Virtuelle Arch*ologie
Konzept und Durchf!hrung einer auûergew$hnlichen Tourneeausstellung 103

 n Integrating archaeology : alle Altersstufen
 n Peter Lautzas

Die Arch*ologie im deutschen Bildungswesen
Fragen und W!nsche an die Arch*ologie aus der Praxis 111

 n Miriam S#n#cheau
Arch*ologie im Dienste von Politik und Bildungsauftrag?
Was Arch*ologen ®nden, wenn sie Schulbuchforschung betreiben 115

 n Kostas Kasvikis
Die Vorgeschichte im Unterricht an griechischen Grundschulen 1975 ± 2012
Darstellungen einer mythischen, hellenisierten Vergangenheit 121

 n Ulrike Radke
¹Bitte recht bunt%ª
Von der Vielfalt der Vermittlungsangebote in arch*ologischen Ausstellungen 127

 n Bernd Werner Schmitt
Arch*ologie
Ein Treffen der Generationen 131

 n Jenny Linke
Industriekultur erleben in jedem Alter
Angebote f!r Senioren am LWL-Industriemuseum 135

 n Integrating archaeology : Arbeitswelt und wirtschaftliche Aspekte
 n Franz Schafranski und Katrin Wunderlich

EU-Demonstrationsprojekt LIMES
F$rderung des Kulturtourismus in l*ndlichen Regionen durch mobile Dienstleistungen 143

 n Michaela Reinfeld und G!zden VarinliogÆlu
Unterwasserarch*ologie versus Tauchtourismus
Denkmalp¯ege in KasË (T!rkei) 147

 n Sandra Hatz und Wolfgang Dietz
Die Ur-Unternehmer
Das bfz betreibt im Bayerischen Wald das Keltendorf Gabreta 155

 n Maria Theresia Starzmann
Die politische &konomie der Arch*ologie
Feldarbeit, Arbeitspolitik und neokoloniale Praktiken 159

 n Barbara Wewerka und Alexandra Krenn-Leeb
ASINOE
+ber 20 Jahre Erfahrung in einem sozialintegrativen Besch*ftigungsprojekt 163

X

 n Alexandra Krenn-Leeb und Barbara Wewerka
BALANCE
Gesundheitsf$rderung und Arbeitssicherheit als integrative Parameter in der Arch*ologie 167

 n Christian Kaster
Arch*ologie auf kommunaler Ebene 175

 n Integrating archaeology : ausgeschlossene Gruppen
 n Christian Soldner und Stefanie Schween

Neugier, Herausforderung und der Wunsch, Spuren zu hinterlassen
Warum junge M*nner helfen, ein Keltenhaus zu bauen 181

 n Rachael Kiddey
¹Ich hab' nie dar!ber nachgedacht, Teil der Geschichte zu sein.ª
Die Bedeutung von Kulturerbe-Arbeit mit Menschen,
die von sozialer Ausgrenzung betroffen sind 185

 n Integrating archaeology : ethnische Gruppen
 n Achim M!ller

Gegens*tze !berwinden
Wie man einem erlebnisorientiertem Publikum Identi®kation und Verbundenheit anbietet 193

 n Christine Gerbich und Susan Kamel
Willkommen auf dem Diwan%
Erfahrungen mit dem Besucherpanel des Museums f!r Islamische Kunst
im Pergamonmuseum, Berlin (Deutschland) 199

 n Maria Pia Guermandi
Museen als Pl*tze interkulturellen Dialogs
Beispiele aus Europa und der Emilia Romagna 205

 n Silvia R!ckert
Evet ± Ja, ich will% Hochzeitskultur und Mode von 1800 bis heute:
Eine deutsch-t!rkische Begegnung
Eine kulturgeschichtliche Ausstellung als Beitrag zum interkulturellen Austausch 213

 n Eva Rusch
Zweite Heimat K$ln
Wie man neue Bev$lkerungsgruppen f!r ihr Stadtmuseum begeistert 221

 n Integrating archaeology : Neue Medien
 n Patrick Hadley

Web 2.0 als Kommunikationsmittel zwischen Arch*ologen und der &ffentlichkeit 231

 n Diane Scherzler
Von Demut, Machtverschiebungen und einem Kulturwandel
Arch*ologie in Web-2.0-Umgebungen 237

 n Tinne Jacobs
De Kogge (Antwerpen, Belgien), Aussage eines mittelalterlichen Wracks
Niemals zu alt f!r Soziale Medien 241

 n Marcus Cyron
Der ¹Wikipedian in Residenceª am Deutschen Arch*ologischen Institut 249

199

 n Welcome on the Diwan!
Experiences with the visitor panel of the Museum
f•r Islamische Kunst at the Pergamonmuseum in Berlin
(Germany)

Christine Gerbich and Susan Kamel
Technische Universit!t Berlin, Institut f"r Kunstwissenschaft und Historische Urbanistik

This paper deals with the question how muse-
ums ± especially those dealing with islamicate
objects ± can manage to become more accessi-
ble to a diverse audience. The term ªislamicateº
re ̄ects a long discourse on an orientalist mapping
of the world into ªthe west and the restº, orient ver-
sus occident etc. It is used by the authors of this
article to show the constructiveness of the term
ªIslamicº with reference to countries in ̄uenced by
Islam (see also Kamel 2010). The research project
ªExhibition Experiment Museology. On Curating
Islamic Art and Cultural Historiesº (Experimentier-
feld Museologie. •ber das Kuratieren islamischer
Kunst- und Kulturgeschichten) which was fund-
ed for three years by VolkswagenFoundation
(VolkswagenStiftung) and from which the follow-
ing ® ndings are drawn is located at the Technical
University of Berlin at the Institute for Art History
and Urban Studies (Technische Universit!t Berlin,
Institut f"r Kunstwissenschaft und Historische
Urbanistik). The project was divided into two parts:
a survey about already existing museums that have
objects from islamicate countries on display and an
experimental phase in which we were able to set
up and test exhibition elements. The project is co-
operating mainly with two museums, the Museum
f"r Islamische Kunst im Pergamonmuseum
der Staatlichen Museen zu Berlin (Museum of
Islamic Art at the Pergamon Museum, Berlin
National Museums) and the District Museum
of Friedrichshain-Kreuzberg (Bezirksmuseum
Friedrichshain-Kreuzberg) both located in Berlin.

 n Museums and social inclusion

The project draws on the results of a museum
movement that has been very in ̄uential in France,

Spain, North America and Scandinavian coun-
tries, but whose effect on German museums is
still comparatively small: The ªNew Museologiesº
emphasise the responsibility of museums to ad-
dress social or political problems ± that is, mu-
seums are seen as agents of social change
(Macdonald 2011). This movement encompasses
various facets, among them ªcommunity museol-
ogyº, ªappropriate museologyº, ªbottom up muse-
ologyº or ªpostcolonial museologyº. Their major
assumption is that museums are not simply dis-
playing reality, but that they are shaping reality by
constructing speci® c kinds of knowledge and disci-
plines and they all ask how museums can change
in order to be engaged actively in society. Within a
broader development of the ªrepresentational cri-
tiqueº this new movement resulted in the demand
for inclusive museum work that tries to empower
all marginalised social groups ± irrespective of
their sex, gender, education, sexual orientation,
health or social background ± by including them
into all areas of museum work. They ask for in-
clusion of the marginalised into the canon of the
collections, to address them not merely as visi-
tors but to include them in the exhibition develop-
ment as experts in the interpretation of their own
culture. The long tradition of these approaches
in respect to the demand for representation and
participation is due to the beginnings of the move-
ment, when indigenous groups, Native Americans
in the US and Canada for instance, articulated
their demand for representation and participation
in museums. The result from this research was
that the critique of the ªNew Museologiesº affect-
ed all areas of museum work: that is collecting,
conserving, research, and communication and
interpretation ± and even museum management
(see Kamel / Gerbich 2012).

200

Coming from the ªNew Museologyº, exhibitions
and displays should bear up to the following ques-
tions that were raised by a representative of a
constructivist museum, George Hein: ªWhat is
done to acknowledge that knowledge is construct-
ed in the mind of the learner? [...] What is done to
engage the visitor? How is the situation designed
to make it accessible ± physically, socially and in-
tellectually to the visitor?º (Hein 1998, 156).
To sum up, one important aim of the ªNew
Museologyº is the accessibility of museums ± in
terms of physical, social and intellectual access.

 n Islamicate cultures in museums
and best practices in museum
communication

During the ®rst year of the project around 36
museums worldwide were visited to study muse-
ums displaying Islamic art and cultural histories
and to search for the best practices in display-
ing and communicating the content. To sum up
the survey, three important observations helped
in developing the experiments: First, it became
clear that the paradigm shift of studying objects
has ®nally also reached the museum. Museums
nowadays try to show the connected or entan-
gled histories of cultures and their products ± for
example the new Ashmolean Museum (Oxford)
with its motto ªCrossing Cultures ± Crossing
timesº. The second point is concerned with the
question how content might be communicated
to diversify audiences. The Kelvingrove Galleries

in Glasgow might serve as a very good example
here, since they managed to de®ne target audi-
ences for themes and galleries ± and thereby
treating all visitors equally. For example, some
pictures are hung so that even young children
can easily approach them; other galleries are de-
signed like a traditional white cube to please the
connoisseur (Falk 2009): Not everything for all...
but something for everyone! (Fig. 1).
Third, the study revealed that the institution mu-
seum is undergoing a promising change: New hi-
erarchies are applied in the organisational struc-
tures of some museums so that the position of
curators of education is regarded as equally im-
portant to those of designers and experts on the
topic in question. This results in exhibitions that
are meaningful for various audiences. It shows
that an inreach, a reorganisation of organisa-
tional structures, can be considered to be a ®rst
necessary step to increase the accessibility of
the institution as a whole (Bluche et al. in print).

 n Integrating archaeology:
Working with the Diwan

In the following chapter, three approaches to com-
municate archaeological contents are introduced
which were conducted by and through the sup-
port of the Museum Diwan. However, ®rst of all it
is important to understand why this panel of visi-
tors was considered to be of special interest for
the Museum f"r Islamische Kunst . The permanent
exhibition of the Museum f"r Islamische Kunst is
located in the Pergamonmuseum ± one of Berlin's

1 Inside

Kelvingrove's ªEvery

Picture tells a storyº

Gallery.

201

touristic highlights with over one million visi-
tors per year. This museum complex belongs to
the Stiftung Preuûischer Kulturbesitz (Prussian
Cultural Heritage Foundation) and accommodates
two other museum galleries beside the Museum
f"r Islamische Kunst ± the Antikensammlung
(Collection of Classical Antiquities) and the
Vorderasiatisches Museum (Museum of the
Ancient Near East). The reconstructions of ar-
chaeological building ensembles ± among them
the Pergamon Altar, the Market Gate of Milet,
the Ishtar Gate including the Processional Way
of Babylon and the Mschatta Fa"ade ± made the
Pergamonmuseum world-famous. In regard to the
collection and its communication to the public, it is
of importance that the denomination as Museum
of ªIslamicº art is somehow misleading. A consid-
erable number of objects do not derive from the
religious sphere, but come from regions where
Muslims form the majority of society. Despite high
visitor ®gures ± in 2001 720,000 visitors were
counted ± information on the audiences of the gal-
lery was rather limited when we started the project.
For this reason, a multilingual survey was launched
in autumn 2010 to gain a ®rst insight into visitor
structures of this speci®c gallery. It encompassed a
random sample of 460 respondents and con®rmed
our assumptions that most people are ®rst-time
visitors for whom the museum does not form an
extra entity but who visit the gallery as a part of
the Pergamonmuseum without a special interest in
Islamic Art. Local visitors are a minority ± despite
the fact that Berlin is home for a big number of
migrants from islamicate countries. Moreover, the
survey revealed that the intersection between the
galleries were unclear: Although visitors make a
leap in time of roughly 1500 years when climbing
the stairs from the Museum of the Ancient Near
East to the Museum f"r Islamische Kunst , this is
actually perceived not by everyone ± when asked
for their personal highlight in the museum some
people mentioned the Ishtar Gate or the Altar of
Pergamon. It became also clear that most peo-
ple are not familiar with the Islamic dynasties
(Ummayyads, Abbasids, Fatimids, Seldchuks etc.)
which structure the tour through the gallery and
that they wish to understand more about the re-
gional and historical contexts of the objects.
The ®ndings of the survey in¯uenced the discus-
sions on the future concept. For the research proj-
ect two questions were of special interest. How to
address more local visitors, especially those con-
sidered to be the ªsource communitiesº, whose
families come from the countries the objects origi-
nate from? And what are feasible ways to communi-
cate the regional and historical context of objects?
The idea was to establish an advisory board of
visitors ± the Museum Diwan, a group which could
help with their speci®c expertise, knowledge, ques-
tions and critical comments to develop elements for

the future permanent exhibition of the museum to
be opened in 2019. Meanwhile 30 museum profes-
sionals, scientists, tourists, non-visitors and young
adults belong to this group who meet in different
combinations. The following examples will illustrate
how we integrated the participants of the Diwan in
the process of exhibition development.

 n New in Stock! On Migration
and Cultural Diversity in Berlin
Collections

The ®rst experiment was the exhibition ªNew in
Stock! On Migration and Cultural Diversity in Berlin
Collections º (Neuzug!nge. Migrationsgeschichten
in Berliner Sammlungen). The idea behind this ex-
hibition was to talk about diversity of collections
and to address all kinds of ascription like sex, age,
gender, education and health, yet to focus on the
theme of migration. The goal was to question the
perception of indigenous ± non-Westerners ± or
foreigners as the cultural other, as the migrant
and to stress the construction and essentialisa-
tion of migrant versus non-migrant without ne-
glecting a shared history of forced or non-forced
migration. Moreover, the goal of the core team ±
namely our research project and the team of the
Friedrichshain-Kreuzberg Museum ± was to initi-
ate discussion among the members of the exhibi-
tion team on the issue of migration and cultural
diversity.
The exhibition was a joint venture of four mu-
seums in Berlin ± the District Museum of
Friedrichshain-Kreuzberg, the City Museum of
Berlin (Stadtmuseum Berlin), the Archive of the
German Work Federation ± Museum of Things
(Werkbundarchiv ± Museum der Dinge) and the
Museum f"r Islamische Kunst together undertook
this research and exhibition project. The goal was
to give better access to the exhibitions and cultural
capital by collecting new ideas and information
about the object ± but also by collecting new acqui-
sitions which are missing in Berlin's Collections. It
is important to keep in mind that the four museums
differ greatly in respect to their collections: While
the Museum f"r Islamische Kunst collects Objects
from the 8th to the beginning of the 20th centuries
which span a geographical area spreading from
Spain to India, the collection of the Berlin City
Museum encompassed objects that document the
life and work of Berliners from the Middle Ages to
the present. The Museum of Things ± Archive of the
German Work Federation houses objects and doc-
uments relating to the history of design and com-
modity culture, the product culture of the 20th and
21st centuries and the history of the German Work
Federation. The last museum, in which the exhibi-
tion was shown, the District Museum is an archive

202

for documents and papers, photographs and three
dimensional objects on the history of the boroughs
Friedrichshain and Kreuzberg from 1945 on.
The experiment was in the tradition of ªRevisiting
Collectionsº ± a museological enterprise developed
by the British Museums, Libraries and Archives
Council and the Collection Trust which had been
implemented successfully in various British muse-
ums. Its aim is to open up museum collections for
scrutiny by community groups and external experts.
It is meant to reveal and record hidden histories and
to build and share a new understanding of the mul-
tilayered meaning and signi®cance of the objects
and records. This goal was achieved by two focus
groups who discussed those objects that had been
selected by museums on the topic of migration and
cultural diversity. In the exhibition the comments of
the focus group participants were placed as addi-
tional information next to the objects to stimulate
re¯ections on the issue of cultural diversity withi n
the museum context. One example illustrates that
the goal of this endeavour ± a critical revision of the
museums' choices ± has been achieved: The cura-
tor of the Museum f"r Islamische Kunst had cho-
sen a page of a Qur'an to illustrate the migration
of religious beliefs and objects which was criticised
by a participant from Syria who asked: ªWhy did the
people from the museum choose a page from the
Qur'an as a symbol for the Orient? Many people
might think: Aha! Qur'an, Orient, and that's it. But
Islam does not only exist in the Orient. And on the
other hand, there are a number of `real' Germans
who are Muslims. One could also choose a Bible or
the Old Testament to describe the Orient.º
The discussions also con®rmed that objects are
approached in a multitude of different ways that
are rarely anticipated by museum experts and
which are helpful to create access to the objects.
In addition, valuable experiences in regard to the
second goal were collected ± the stimulation of
discussion among museum staff members ± and
concluded once again that an intensive inreach, a
critical re¯ection on museum structures and prac-
tices is necessary, if institutions want to prepare
for new challenges in culturally diverse societies.

 n Kingdom Anatolia:
Working with second generation
source communities

In the thematic focus of the second experiment
were the Rum-Seldschuks who gained power
over Anatolia in the 11th century. The collection of
the Museum f"r Islamische Kunst encompassed
a number of interesting objects from this period,
among them a prayer niche, a relief of a lute play-
er and a Qu'ran stand which are on display in the
permanent collection.

Due to the recruitment in the 1960s between Turkey
and Germany, a considerable number of Turkish
people from Anatolia are living in Berlin. How are
these objects perceived by them and by their chil-
dren and grandchildren? What are their connec-
tions to the region? Which background knowledge
is to be expected when they encounter museum ob-
jects? Due to cooperation between museums from
Anatolia, the District Museum of Friedrichshain-
Kreuzberg and the Museum f"r Islamische Kunst
it was possible to initiate a second exhibition. The
poster exhibition ªKingdom Anatoliaº (K#nigreich
Anatolien ± Anadolu 'da Krallõk) has been on dis-
play from June to August 2012 in the glass house
of the Friedrichshain-Kreuzberg Museum and pro-
vides information on the Rum-Seldschuk Empire
in Anatolia: Using objects from Seldschuk build-
ings, the live style of the Seldschuk emperors, the
educational system are as well explained as the
religious life in mosques and the foundation of the
Mevlevana (Devish) order and the live of its found-
er, Mevlana Jallaladin Rumi (1207 ± 1273 C.E.).
To highlight that a considerable number of
Berliners bear upon the regions on display in the
museum we came up with a short movie in the
exhibition which sets novices on the topic, mi-
grants from Berlin and a museum expert in a dia-
logue about the Seldschuks. Our interviews with
Berliners with Turkish background revealed that
although only little historical background knowl-
edge of the Rum-Seldschuks can be presumed,
some aspects are still a vivid part of these peo-
ple's life in Berlin. Moreover, some interview part-
ners uttered strong emotional connections to the
region and its traditions. These aspects might be
used within the future exhibition to address those
Berliners with roots in Anatolia.

 n Approaching the Golden Age:
a multi-layered approach to the
city of Samarra

The last experiment is in progress until October
2012 and deals with the ancient city of Samarra
(Iraq), which was a booming, very lively city in
the 9th century AD. Although the dynasty of the
Abbasids marks the so-called Golden Age of
Islamic civilisation observations conducted in the
gallery revealed that most visitors spend only lit-
tle time there. Moreover, it revealed that important
parts of collection ± the stuccos ± were mostly
neglected by visitors. With this in mind a work-
shop with a mixed group of people was organised,
among them the curator, exhibition designers,
Berliners from Iraq, a plasterer, a painter and a
potter, in order to collect associations, questions
and hints that could help us for the development of
a media device in the exhibition (Fig. 2 and 3). This

203

resulted in the conceptualisation of a media de-
vice which will offer four different ®lms to approach
Samarra: The Golden Age, its archaeological his-
tory, a personal re¯ection on Samarra as a tourist
site and an excerpt of a piece of literature which
is read by the author. How this layering of the ob-
jects will be approached by different groups of au-
diences and what questions are raised on behalf
of different audiences will be tested in a next step.

 n R"sum"

Working with different audiences during the exhi-
bition development is useful for re¯ecting on ob-
jects and strategies of communication and ®nd-
ing new ways to deal with the multiple layers of
object meanings. There are, however, a number
of challenges which should be carefully thought
over when dealing with external experts:

 n Participatory strategies need time, money
and staff who can handle a variety of different
people with different backgrounds and needs.

 n Such strategies form interdependent relation-
ships that need clari®cation (What are the expec-
tations of the participants? Can these expecta-
tions be met?).

 n The third point touches the heart of the in-
stitution: What is the museum's approach to its
visitors? Is it acceptable for all team members to
offer interpretations on the objects outside the
subject area of the museum?
Museums that present archaeological objects are
no islands but part of ever changing societies. To
keep history alive, it is important to develop strate-
gies that allow different approaches to the past.

To ask for support of potential target groups and
people from source communities, that is countries
of origin is such a promising strategy. Integrating
society into the development of archaeological
museums is therefore just as important as inte-
grating archaeology into society.

 n Willkommen auf dem Diwan!
Erfahrungen mit dem Besucherpanel
des Museums f#r Islamische Kunst
im Pergamonmuseum, Berlin
(Deutschland)

Vor dem Hintergrund einer gegenst#ndlichen,
kritischen Betrachtung werben neue museale
Ans#tze um die Integration von marginalisierten
sozialen Gruppen in den Sammlungskanon, um
den intellektuellen, sozialen und physischen Zu-
gang zu Museen und Ausstellungen und um ein
vielf#ltigeres Museumspublikum. Wie k$nnen

3 Members of

the Diwan during a

workshop on objects

from Samarra.

2 Members of the

Diwan in front of the

stucco reliefs from

Samarra.

204

diese Ziele erreicht werden? Der Beitrag stellt die
Arbeit im Rahmen des Projekts ¹Experimentier-
feld Museologieª dar, das mit integrativen Metho-
den zur Kommunikation von Kunst und Kulturen
der historischen muslimischen (islamicate) L#n-
der an ein breites Publikum experimentieren will.
Am Museum f%r Islamische Kunst in Berlin wurde
f%r die Erarbeitung der neuen Dauerausstellung
ein Besuchergremium eingerichtet, der Museums-
diwan. Dieses Verfahren will zweierlei erreichen:
die kritische Re¯ektion von bew#hrtem Wissen und
anerkannten Standpunkten zu Objekten und die
M$glichkeit, verschiedene Sichtweisen zu einem
Objekt einzunehmen. An alle Mitglieder des Diwan
erging die Einladung, sich an der Entwicklung von
Interpretationshilfen zu verschiedenen Ausstel-
lungsst%cken zu beteiligen, zu Objekten aus Sam-
arra (Irak), der ehemaligen Hauptstadt des musli-
mischen Reiches der Abbasiden im 9. Jahrhundert
n. Chr., der Teppichsammlung des Museums sowie
der Ausstellung ¹K$nigreich Anatolien ± Anado-
lu 'da Krallõkª . Letztere ist eine Zusammenarbeit
zwischen dem Bezirksmuseum Friedrichshain-
Kreuzberg und mehreren anatolischen Museen.

 n About the authors

Christine Gerbich received her M. A. in Sociology,
German Studies and Media and Communication
Research from the University of Mannheim. She
is currently responsible for exhibition evaluation
and visitor research in the project ªExhibition
Experiment Museology. On curating Islamic Art
and Cultureº (Experimentierfeld Museologie.
•ber das Kuratieren Islamischer Kunst- und
Kulturschichten) at the Technical University
(Technische Universit!t), Berlin. She has worked
for various educational institutions and museums
in Germany and the Arab World.

Susan Kamel is a curator and research associ-
ate in Museum Studies at the Technical University
Berlin. Since November 2009 she has been re-
sponsible for the research project ªExhibition
Experiment Museologyº. She also works for the
ªMarib Museum Projectº (Marib Museum Projekt),
a cooperative between the German Archaeological
Institute, Sanaa Branch, and the Yemeni Social
Fund for Development. Together with Lidia Guzy
and Rainer Hatoum she edited ªFrom Imperial
Museum to Communication Centre? On the new
Role of Museums as Mediators between Science
and Non-Western Societiesº (2010) and has writ-
ten numerous articles on museums of Islamic art
and cultures and museums in the Arab World.

www.experimentierfeld-museologie.org

 n Bibliography

Bluche et al. in print
L. Bluche / Ch. Gerbich / S. Kamel / S. Lan-
werd / F. Miera (eds), NeuZug#nge. Migra-
tions geschich ten in Berliner Sammlungen.
Eine Labor ausstellung. Mitteilungen und Be-
richte des Instituts f%r Museumsforschung
Berlin (in print).

Falk 2009
J. H. Falk, Identity and the Museum Visitor
Experience (Walnut Creek 2009).

Hein 1998
G. E. Hein, Learning in the Museum (London,
New York 1998).

Kamel 2010
S. Kamel, Coming back from Egypt. Working
on Exhibitions and Audience Develop-
ment in Museums Today. In: L. Guzy /
R. Hatoum / S. Kamel (eds), From Imperial
Museum to Communication Center? On
the new role of museums as mediators be-
tween science and non-Western societies
(W%rzburg 2010) 35 ± 56.

Kamel / Gerbich 2012
S. Kamel / Ch. Gerbich, Social Justice and
Community Participation in Non-Western
Con texts. The marib Museum Project.
In: R. Sandell / E. Nightingale (eds), Muse-
ums, Equality and Social Justice (London
2012) 254 ± 269.

Macdonald 2011
S. Macdonald, A Compendium to Museum
Studies (London 2011).

Christine Gerbich
Technische Universit$t Berlin

Institut f#r Kunstwissenschaft und Histori-
sche Urbanistik

Straûe des 17. Juni 150 / 152
10623 Berlin

Germany
cgerbich@gmx.de

Susan Kamel
Technische Universit$t Berlin

Institut f#r Kunstwissenschaft und Histori-
sche Urbanistik

Straûe des 17. Juni 150 / 152
10623 Berlin

Germany
s.kamel@gmx.de

Illustration credits

1 S. Kamel. ± 2 and 3 I. Alvarez.

