

BERLINISCHE GALERIE


Design for All in Museums

Expert workshop of the EuCAN – European Concept
for Accessibility Network


Berlinische Galerie

Berlin's State Museum of Modern Art, Photography and Architecture


The exhibition „Vienna Berlin. The Art of Two Cities. From Schiele to Grosz“

GUSTAV KLIMT

Johanna Staude (unvollendet), 1917/18

Belvedere, Wien


MAX BECKMANN

Die Straße (Teil einer großformatigen Straßenszene, die Beckmann 1928 zerschnitten hat)

Berlinische Galerie


Service for blind and partially sighted visitors in the context of the exhibition „Vienna Berlin“

Tactile Plans


Tactile Floor Markings and „Warning fields“


Tactile Paintings & Audioguide


Which were the most important challenges in the course of the project?


1. Being a Pioneer


Tactile relief for the painting „Sitzende Jenny“ (Jenny Seating) by Rudolf Schlichter

2. Searching for Consultation


Testing the exhibition services with blind and partially sighted guests

Skills and qualities required of a consultant:

- Knowledge in exhibition architecture and design, especially with regard to all the DIN-standards and other requirements that have to be complied.
- Knowledge of suitable companies – for example for the production of tactile paintings or exhibitions plans – and experience in dealing with different materials, which might be convenient for the production process.
- For an Art museum, basic knowledge in art history, art education or at the least a personal interest in the arts is helpful for profound discussions with the museum's curators.
- Having established reliable networks with the interest groups is indispensable. At the same time, the consultant has to be able to understand and represent the museum's position and interests; at best he or she can be a mediator between the different claims.
- Last but not least, it' creativity and inventiveness which are necessary to come up with individual solutions.

3. From 2D to 3D: How to touch a painting

Tactile Relief for the graphic „Der Sturm“ by Oskar Kokoschka


4. White Cube vs. High contrast floor marking


Exhibition view: GASAG Art Prize 2010. Susanne Kriemann

5. Time Management


An Outlook on the Future


