

Italy, Rome / DIAMOND- Dialoguing Museums for a New Cultural Democracy

AUDIENCE
EUROPE
NETWORK

Summary of project intent

DIAMOND-Dialoguing Museums for a New Cultural Democracy is a EU funded project (Lifelong Learning Programme 2007-2013/Sub-programme Grundtvig) aimed at fostering museum activities addressed to disadvantaged adults using ICT (digital storytelling) as a means of participation, interaction and self-expression.

DIFFICULTIES MET

- ▶ Working with different partners (with different aims, methodologies and visions)
- ▶ Audiences not used to cooperation and participation: gaining their trust was quite a long and delicate process
- ▶ Personal involvement necessary to tell personal stories: also in this case, the process was long and delicate
- ▶ Cultural barriers (audiences coming from other cultures)
- ▶ Technological barriers (ICT)

“As a museum educator, I can say I was extremely enriched by this project, which allowed me to face up to an unfamiliar social reality and helped me develop a new way to create knowledge through the ability to listen, dialogue, exchange and the valorisation of different knowledge bases and ideas.”

(member of staff)

RESULTS

- ▶ 8 pilot projects realized by museums with disadvantaged groups
- ▶ 125 people involved in the digital storytelling process
- ▶ 50 museum professionals trained in the use of digital storytelling
- ▶ Handbook on digital storytelling in museums in 4 languages downloadable in pdf


Italy, Rome / DIAMOND- Dialoguing Museums for a New Cultural Democracy

AUDIE
NCESE
UROPE
NETWORK


"I am so proud of what I have done... I would like to show storytelling to all my relatives..."

(Participant)

LEARNINGS

- ▶ Importance of networking (with civil society associations, etc.) for improving the effectiveness of the projects
- ▶ Importance of training for museum professionals
- ▶ Testing of qualitative indicators and gathering of valuable evidence in terms of impact measurement Involving disadvantaged groups strengthen the social role of museums and provide new/different points of view in the construction of a shared knowledge through our common cultural heritage

FUTURE / TIPS

- ▶ Gathering of new data about the effectiveness of digital storytelling in museums through activities realized in other museums
- ▶ Studying and researching new qualitative indicators to measure museum impact