


European Union
European Regional
Development Fund

Heritage interpretation facilities in ASTRA Museum

Mirela Iancu

Marketing director at ASTRA Museum

mirela.iancu@muzeulastra.com


19 September, 2017 | Sibiu

ASTRA Museum facts & numbers

- Established in 1963
- Opened for the public in 1967
- Covers 132 ha
- 42 ha ethnographic exhibition
- More than 300 buildings
- 12 km of paved alleys and trails
- Unexpected and overwhelming for the ones who step here first
- At a first glance a huge park with old buildings reminding of old times in the Romanian village


Assisted interpretation methods

Regular guided tours Themed guided tours

- Architecture
- Pre-industrial technical heritage
- Mills only
- Gates and fences
- Painted furniture
- Gardens and nature

Signage and buildboards


Mediated interpretation methods

Cultural animations

- Craftsmen sharing knowledge and skills with visitors
- Attractive setting (homesteads and workshops & folk costumes)
- Tools & museum props
- Story telling
- Direct interaction with intangible heritage
- Meaningful re-contextualized collections


Mediated interpretation methods

Educational workshops

- Friendly learning environment
- Trained staff & volunteers
- Hands-on activities
- Clear learning goals & results
- Instant reward (objects to take home)
- Short or medium length interaction (20 – 60 minutes)
- by appointment or ad-hoc
- all ages
- Individual or group

Themed teambuilding activities

- Discover, learn & play
- visitor / client profiling
- By appointment or by request


Mediated interpretation methods

Educational scripts

- Friendly learning environment
- Trained staff & volunteers
- Content generating activities
- Flexible learning goals & results
- Intellectual incentives for interaction
- Personal gain by knowledge, soft skills and networking
- Short or medium length interaction (15 – 25 minutes)
- ad-hoc
- all ages
- Individual or group
- Infinite variety of themes (old school, trades and occupations, daily activities, recent past)

Interconnected interpretation activities

- Discover, learn & play
- Workshops and scripts connected / complementary to regular cultural activities and events
- Added value to events


Unassisted interpretation methods

Themed tour printed leaflets

- 1 treasure hunt – low difficulty
- 10 themed tour – medium difficulty
- Friendly texts to offer new context and meaning for collections
- Minding and bridging cultural barriers
- Short or medium length interaction (100 – 120 minutes)
- Regardless of season, time and staff available
- All ages
- Families, children and their peer
- Symbolic reward (sticker)
- Available for free at the museum entrance
- Available in Romanian, English, German and Hungarian


LEARNING DIVERSITY
ÎNVĂȚĂM DIVERSITATEA

Unassisted interpretation methods

Sensory trails

- Intuitive activities
- Touch, sense, discover and learn
- Involving all senses
- Previous knowledge not required
- Minding and bridging physical and cultural barriers
- Short length interaction (10 – 15 minutes)
- Regardless of season, time and staff available
- All ages
- Families, children and their peer
- Cost effective
- Easy to maintain and replace


Welcoming museum space
Please touch!
Please use!
Make it your own place for the day

FUNCTIONAL HOMESTEADS


European Union
European Regional
Development Fund

Thank you!


Questions welcome


CHRISTA Project