Museums and the Visually Impaired
· Places of adaptation, education and sensibilization

Focus: Museum adaptation and access for people with visual impairment

Topic: Improving the quality of life of people with disabilities
Zeljka Bosnar Salihagic

Director
Typhlological Museum

Senoina 34/III

10000 Zagreb

Croatia

00385 1 48 11 102

info@tifloloskimuzej.hr
www.tifloloskimuzej.hr
“Everyone has the right freely to participate in the cultural life of the community, to enjoy the arts and to share in scientific advancement and its benefits.”

(Universal Declaration of Human Rights, Article 27)

Living in a changing Europe also changes the relation towards people with visual impairment. Educational institutions have stopped being the only places where the blind and partially sighted can be educated and where they have access to content for learning. In the last few years, at the initiative of the European Blind Union (EBU), and with the support of the European Union, several actions have been initiated dealing with the questions of adaptation and accessibility of culture and the arts to people with visual impairment. Global changes have also overtaken the museum, which has stopped being a temple and become a forum, a place of learning, lectures, discussions, an interactive place where different content for research and active participation is made available.

In 2001, the EBU initiated a project assessing the accessibility of European museums to the blind and partially sighted, which was limited to access to exhibitions and not access to the museum buildings themselves. The basic precondition for the assessment was to have blind people carry it out through finding the special adaptations that institutions, mainly museums, offer to people with visual impairment, encompassed by the mentioned Survey, such as tactile floors, handrails and such.

It was of particular importance to include museums from various countries of the European Union in the survey in order to illustrate a European picture of museum accessibility for the visually impaired.

As many blind and partially sighted people do not live in large cities or state capitals where most of the cultural activities take place, it was also important to include large and small museums as well as general museums with specific adaptations for this particular population along with museums for the blind and their most innovative content particularly for this public.

It was important to have an insight into the existence of such adaptations, in individual museum institutions, which allow for the free mobility of people with visual impairment through the museum as well as access to all museum content.

The following museums were evaluated according to the above mentioned criteria:

General Museums

National Museum, Copenhagen; Musée des Beaux-Arts, Lyon; Cambridge and Country Folk Museum; Pergamon Museum, Berlin

General Museums with Permanent Exhibitions for the Blind

Tactile Department of Musée du Louvre, Paris; British National Museum, London

Museums for the Blind

Museo Tattile Omero, Ancona; Museo Tattile Anteros, Instituto Francesco Cavazza, Bologna; Museo Tiflologico, ONCE, Madrid

Historical Place:

Saint George’s Castle, Lisbon

Twenty-five other general museums, mostly in France, were also visited at random.

General State of Museum Accessibility

General museums

Basic adaptation is connected to touch. As there is the possibility that blind visitors may damage a centuries-old work of art, one of the options for protection of art pieces are gloves for touching that preserve the sculptures and other works of art from direct contact with hands. These gloves would need to be very thin so as not to interfere with the sense of touch. Some museums have special guided tours for blind persons at specific times. During these special visits, selected works of art are accessible for unlimited touch, while information about the items on display is often secured in an accessible manner. Tactile illustrations and maps are only interesting to a limited segment of the blind population. This is because many blind persons do not have a well-developed sense of touch, mainly because their vision loss happened later in life or they do not have a well-adopted skill in interpreting tactile drawings. There is also the problem with recognizing more complex tactile drawings so there is a need to simplify the illustrations. Experts who deal with the issue of recognizing tactile drawings have established that blind people are significantly more efficient and successful at recognizing tactile drawings if they were previously taught how to read and interpret them.

General museums with permanent exhibitions for the blind

Some larger museums ensure permanent exhibitions for the blind set up with orientation aids that help blind and partially sighted visitors to move freely through the exhibition. Such exhibitions are mainly thematic and of a limited nature. Special displays of sculptures for blind visitors are set up in the Tactile Department of the Musée du Louvre in a room specially designed for the needs of the blind. A handrail guides visitors from item to item, while Braille signs on posts, on tilted boards, alert the blind visitor to the closeness or presence of the displayed items. More detailed information is made available in special brochures (in Braille, enlarged print or as audio recordings).

The British National Museum has allocated some exhibition spaces to blind visitors by displaying tactile drawings of individual items from their holdings. Audio guides carried around the neck are also used to allow for hands-free tactile viewing.

Special museums for the blind

Special museums for the blind ensure optimal accessibility for a large number of art works. They are most often equipped with the latest aids for adaptation.

The Museo Tiflologico of ONCE
 in Madrid is designed specifically for people with visual impairment. This is noticeable through colour contrasts, special lighting and tactile floors that contribute to better orientation in the exhibition halls. There are synthetic voice devices set up at all entrances so that the blind visitors know exactly where they are in the museum. The display and mobility areas are completely adapted to the blind with the help of various floor textures.

Of special interest are the displayed reproductions of architectural monuments from around the world. These are an ideal compensation for blind visitors for whom it is almost impossible to perceive large-scale monuments in their entirety. These reproductions give them a chance to “see” the individual parts of the monuments and to compare them. There are 14 reproductions of Spanish monuments (including the Aqueduct of Segovia, Alhambra, Cathedral of Burgos...) and 14 reproductions of monuments from other countries (the Coliyeo, the Taj Mahal, the Kremlin...). For every reproduction, information is organized in two integrated levels and through recorded audio descriptions. The basic level of information is set up to help in the tactile exploration of the reproduction while the second level is the documented information of historical and other facts connected to the reproduction. The reproductions themselves are of excellent quality, for instance, the Taj Mahal reproduction is made from the same marble stone as the original, specially imported from the Agra region in India to make the reproduction.

The Museo Omero in Ancona has ten displayed casts and copies of ancient and modern masterpieces of sculpture. Of special significance is the model showing the Parthenon which, thanks to a special mechanism, can be split along its middle to show the interior parts of this temple.

The Museo Tattile Anteros, Instituto Francesco Cavazza, in Bologna displays 3D reproductions of famous and renowned classic and modern paintings similar to frescos. This innovative approach to making art accessible to people with visual impairment requires the visitor to have a well-developed sense of touch.

This Survey has helped contribute to the rise of publicity and awareness of the needs of people who are visually impaired, given information for expert assessment and for undertaking further steps connected to the European situation of museum accessibility as a whole. Tactile exhibitions, no matter how small, have become an all more frequent practice of general museums, also attracting sighted visitors wishing to use touch as a new way of getting closer to beauty and art.

A subsequent powerful initiative that resulted from this Survey was certainly the project “Art for All”, organized by European Communication and the Deutsche Blindenstudienanstalt, supported by the European Union and within whose framework the first conference was held in September 2006 and the second in May 2007 in Marburg, Germany.

The goal of this project was to make European culture more accessible to people with visual impairment and to initiate dialogue with European civil society in creating equal opportunities for all as well as to encourage solidarity between, in that segment, the developed and undeveloped parts of Europe. The project partners were leading institutions, schools, museums and galleries involved with the blind and partially sighted, supported by international experts joining forces to establish a new concept of bringing the art of their institutions closer to this special audience and to create a network and develop guidelines to make art more accessible. The special tasks of this project included:

· better use of existing infrastructures, institutions for the blind and visually impaired in order to create a network between institutions for people with disabilities, culture institutions, politicians and the European general public

· bringing art to educational centres and centres for the visually impaired in order to increase their chances for active participation in the cultural life of the community

· advancing cooperation between institutions for the blind and art institutions, improving projects and financing concepts for continuing conferences and exhibitions

· promotional work initiated by people with disabilities

Typhlological Museum in Zagreb

The Typhlological Museum in Zagreb is one of the rare museums in Europe that is completely adapted to disabled people. In January 2008, the Museum opened its newly renovated space to the public. The Museum’s holdings are comprised of art objects, archival materials and specialized library focused on people with visual impairment. The Museum sensibilizes the museum community and public to the needs of people with visual impairment as well as to disabled people in general. The Museum’s new permanent exhibition goes in step with the times by offering a different, more modern approach through tactile floor strips, enlarged print and Braille, tactile drawings, the possibility to touch objects… Museum visitors can learn how to write in Braille, use film media, find out about the life and work of blind and deaf-blind sculptors, while sighted visitors can stroll through a blind simulator – the “Dark Room”.

The Museum was founded in 1953 even though at the end of the 19th century Croatian typhlopedagogue, Vinko Bek, a great crusader for the rights of blind people, began collecting items which were in some way connected to blind people. The objects from his then private collection were exhibited in 1891 at a large economic exhibition in Zagreb and in 1896 at the Millenial Exhibition in Budapest. Bek was the editor of the first journal on special needs in Croatia as well as the founder of the first Institute for Blind Children in Zagreb.

The Typhlological Museum is a specialized museum linking two disciplines in its activities – those of education-rehabilitation and museology. The Museum staff is trained in both fields and more specifically trained in the areas of special education – blindness, deafness, mental retardation and physical disabilities.

The fourth permanent exhibition was opened in 2008 for which occasion the entire Museum was readapted. The entire space is completely adapted to disabled people. The item descriptions are printed in Braille for the blind and in enlarged print for the partially sighted. The floors have tactile strips, there are subtitled films for the deaf, and publications adapted for the blind and partially sighted. Handicapped toilet facilities are also available. The Museum is modern and interactive, a place where for discussion, communication, education – a place open to the public. The Museum exists to sensibilize the community in which it is active, to promote tolerance, humanity and respecting difference.

Heritage institutions in general – including museums, libraries and archives – are becoming institutions with the same end goals; they preserve the past but also live in the present over which they try to have an influence; they are places that educate – not in the same way as schools, but with the same goal. The Typhlological Museum is a place that offers the possibility for the carrying out of dialogue between the social community and people with visual impairment. Our mission is to inspire visitors and our public to action and to show them that people with disabilities are equally as important, and that our Museum, along with the whole community, is for everyone and not just for individual groups in society.

Stepping into Europe

In the last seven years, the Typhlological Museum has grown from being a passive, inert institution into a respectable institution that has linked itself with institutions and organizations dealing with people with disabilities, the museum community and the social community as a whole in Croatia. Four years ago, it stepped outside the boundaries of its own country to actively join the project “Art for All” in Vienna and Marburg as a participant country; it realized cooperation with the Tactile Gallery of the Louvre Museum in Paris; it has participated and presented at many conferences in Europe including “In Touch with Art” in London, “Tactile Graphics” in Birmingham; it has joined many seminars and visits to the Royal Institute for the Blind, the “Anteros” Museum in Bologna, Museo Omero in Ancona, Museo Tiflologico of ONCE in Madrid…

This year the Typhlological Museum has been nominated for the prestigious award by the European Museum Forum for European Museum of the Year Award (EMYA). We believe that we are on a good, noble and right path to Europe which will, we hope with all the changes it has encountered, become an even better place. Changes in Europe have brought about changes to the status and needs of the visually impaired, who in this latest age need and should get more.

� Spanish National Organization for the Blind

PAGE
1

