

Title: Objects + Things = Stuff. A Visitor’s Guide to Berlin’s Museum der Dinge

Author: Jasmina Al-Qaisi

How to cite this article: Al-Qaisi, Jasmina. 2018. “Objects + Things = Stuff. A Visitor’s Guide to

Berlin’s Museum der Dinge.” Martor 23: 201-206.

Published by: Editura MARTOR (MARTOR Publishing House), Muzeul Ţăranului Român (The

Museum of the Romanian Peasant)

URL: http://martor.muzeultaranuluiroman.ro/archive/martor-23-2018/

Martor (The Museum of the Romanian Peasant Anthropology Journal) is a peer-reviewed academic journal

established in 1996, with a focus on cultural and visual anthropology, ethnology, museum studies and the dialogue

among these disciplines. Martor Journal is published by the Museum of the Romanian Peasant. Interdisciplinary

and international in scope, it provides a rich content at the highest academic and editorial standards for academic

and non-academic readership. Any use aside from these purposes and without mentioning the source of the

article(s) is prohibited and will be considered an infringement of copyright.

Martor (Revue d’Anthropologie du Musée du Paysan Roumain) est un journal académique en système peer-review

fondé en 1996, qui se concentre sur l’anthropologie visuelle et culturelle, l’ethnologie, la muséologie et sur le

dialogue entre ces disciplines. La revue Martor est publiée par le Musée du Paysan Roumain. Son aspiration est de

généraliser l’accès vers un riche contenu au plus haut niveau du point de vue académique et éditorial pour des

objectifs scientifiques, éducatifs et informationnels. Toute utilisation au-delà de ces buts et sans mentionner la

source des articles est interdite et sera considérée une violation des droits de l’auteur.

Martor is indexed by:

CEEOL, EBSCO, Index Copernicus, Anthropological Index Online (AIO), MLA International Bibliography.

199

Third Hall. Museums Reviews and Interviews

201

“That’s the whole meaning of life, trying to
find a place for your stuff.
—George Carlin, comedian (2007)

Museums are no longer merely
hosts for stuff that belonged to
long-deceased owners or creators

incapable to edit the labels attached to their
things; or hosts for “objects to which the
observer no longer has a vital relationship
and which are in the process of dying”
(Adorno 1967: 175). Some museums
refuse this role. Contemporary museums
that display “the stuff of the present” are
indirectly preparing people for the future,

using accurate and legitimate descriptions
and categories the public is acquainted
with. Ideally, such museums function as
research platforms that tell participatory
narratives of the land the objects come
from; these institutions use experiences as
learning processes and seem to strive for an
inclusive language that conveys information
in various ways so as to stir the curiosity of
extremely diverse publics. Museology has
shifted its focus in some places of the world:
artefacts and historical objects are being
repatriated, returned as permanent loans,
institutions are questioning the ownership
of indigenous objects, selections are made
by kids, and texts are being written by

Objects + Things = Stuff
A Visitor’s Guide to Berlin’s Museum der Dinge1

Jasmina Al-Qaisi
Archivist and Researcher, SAVVY Contemporary Art and Project Space
alqaisijasmina@gmail.com

Abstract

Museology has shifted its focus in some places of the world: artefacts and
historical objects are being repatriated, returned as permanent loans,
institutions are questioning the ownership of indigenous objects, selections
are made by kids, and texts are being written by visitors.
The following case study discusses the reprioritization of a dynamic
imagination around a museum’s purpose in a jejune way, from the perspective
of an independent cultural worker, trained in visual communication and
schooled in visual ethnography. The text, a non-linear narrative of the visitor’s
experience, is interspersed with excerpts from a recorded conversation between
two visitors of the Werkbundarchiv—Museum der Dinge, Berlin.
The Museum of Things does more than try to find a place for the Werkbund
“stuff,” it opens up a continuous material dialogue that includes different
perspectives on the history of design in the twentieth and twenty-first
centuries. Founded in Munich, in 1907, the Deutscher Werkbund or the
German Association of Craftsmen was an organisation of artists, artisans
and architects that strove to ensure good design and craftsmanship in times
of mass-production of goods and architecture. The Made in Germany label is
commonly associated with durable products and viable design precisely due
to the work of the Deutscher Werkbund, which made efforts to create those
associations linked today with German architecture or industrial, commercial,
and household German products. A visit to this museum can last forever due
to the extra satirical layer, combining ethnographic methods with personal
narratives. This text is a sample of a specific visitor experience in an unusual
educational institution that, using almost exclusively analogue methods,
reaches remarkable levels of interactivity.

Keywords

Museum, visual anthropology, objects,
things, Berlin, interactive, testimony,
Deutscher Werkbund, Museum der
Dinge.

1) Excerpts from a
conversation with
David Heim. Edits by
Gwen Mitchell.

202

visitors. In Germany, to the surprise of
wide audiences, big institutions still fail to
engage inclusively with the past, while small
independent ones are trying to make up for
the general lack of empathy. Still, we live
in a time when almost “anything can be a
museum” (Dillenburg 2011: 8) and a visit
to the museum can have you experience
“everything imaginable” (Jordanova 1989:
22-40).

The following case study discusses
the reprioritization of a dynamic
imagination around a museum’s purpose
in a jejune way, from the perspective of
an independent cultural worker, trained
in visual communication and schooled in
visual ethnography. And the name of that
museum is the Werkbundarchiv—Museum
der Dinge, in Berlin. The Museum of Things
does more than try to find a place for the
Werkbund “stuff,” it opens a continuous
material dialogue that includes different
perspectives on the history of design in the
twentieth and twenty-first centuries.

.
“Kitsch, you learned a new German
word.”

There’s more to design than Bauhaus.
Founded in Munich, in 1907, Deutscher
Werkbund or the German Association of
Craftsmen was the organisation of artists,
artisans and architects that strove to ensure
good design and craftsmanship in times of
mass-production of goods and architecture.
The Made in Germany label is commonly
associated with durable products and viable
design precisely due to the work of the
Deutscher Werkbund, which made efforts to
create those organizations associated today
with German architecture or industrial,
commercial, and household German
products. The group’s concern was to satisfy
the needs of modern society, and it was
realized through a rejection of historicism
and the practice of giving more credit to

ordinary aesthetics. The Werkbund did not
reject mass-production, unlike the British
Arts and Crafts, but integrated technology
to conform with the changes in society.
Basically, they were the unofficial “police”
of sustainability and functionality for both
architecture and everyday objects.

.
“This obviously did not work
because the work demanded for fast,
cheap production”

At present, the Museum der Dinge in
Berlin’s Kreuzberg hosts both the things
the Deutscher Werkbund thought of as
appropriate and the things they would
never approve of. Visitors trudge up a dark
staircase, surrounded by the thick walls of
the building previously used as a workshop,
until they reach a sign that reads “Museum
der Dinge.” Just outside the entrance to the
museum shop, there is a vending machine
that sells a selection of random objects
packaged in a transparent bag for four euros.

It’s dark outside. The bars and small
restaurants are buzzing. Berlin as usual. A
soft light over a white desk marks a dust-
less depository—the five hundred square-
meter open storage space full of things, full
of stuff. The official description points to
the storing method as grouped into sample-
collections (Museum der Dinge 2018). But a
visitor could simply call it fascinatingly odd.

.
“You recognized a lot of things,
and you are young.”

Mastering the German language allows
for a certain kind of engagement with the
spoken comments of the visitors, which can
enrich and add context to the collection
of this unusual educational institution.
A huge key, a phone with a dial, a striped

Jasmina Al-Qaisi

203

teapot, an icon, and a bucket, an old kettle
are pointed at and identified as items that
the visitor has previously owned. Mediated
by the objects as social actors, without
which this social action would not be
possible (Gosden and Marshall 1999: 173),
a museum experience with a mnemonic
dimension ensues. Max and Moritz salt and
pepper shakers by Wilhelm Wagenfeld, the
designer who worked for Rosenthal and
Braun, advertisements for Thonet Chairs,
Florena and Nivea cream boxes, they are
all available for examination by a more
specialized eye.

Similar to music recognition, where
people happily sing along and feel
satisfaction when they know what they hear
(Margulis 2014), recognition of vernacular
objects in a public institution might deliver
the key to an accessible, modest, yet complex
educational space, in which you are familiar
with the objects exhibited, but suddenly you
regress to infancy by not being able to use
them.

.
“I don’t understand: Jugendstil,
do they like it or not?”

The tale of beauty, of tolerated design
includes the disappearance of Jugendstil
ornaments from household objects. Moving
too fast on a first visit, one can get disrupted
by the swastikas present here in various
forms. The Werkbund activity was diverse
and divided. Suspended during the First
World War, it resumed in Stuttgart in 1927
with the famous housing estate built for
exhibition headed by Ludwig Mies van der
Rohe, which dwelled on the standardisation
of both design and material for the sake of
efficiency in architecture. And these were
not the only milestones in the history of
the Werkbund; most noteworthy, there
was the dissolution of the organization by
Nazi rule, and its return after the Second
World War (“Deutscher Werkbund” 2015).

.
“So they listed all the products
they thought were terrible.”

The Museum der Dinge holds a mysticism
that can be read in the various methods
of categorising contemporary objects
designed to provide a highly entertaining,
yet institutionalized learning experience.
A visit to this museum could last forever
due to the extra satirical layer, combining
ethnographic methods with personal
narratives.

There are two main categories of
objects: the ones in charge of narrating
the importance and activity of the
Werkbund (arranged longitudinally) and
an outstanding variety of twentieth and
twenty-first century objects designed for
domestic use (arranged transversely).
Famous objects are displayed next to
replicas, handcrafted objects next to mass-
produced copies, famous objects next
to infamous ones; copies of copies, DIY
objects, wartime products and creations,
unidentifiable, generic objects, signifiers
of objects, symbols of objects, precious
materials or plastic replicating them,
brands and copycats of brands, such is the
stuff that the museum’s collection is made
of. The visit is likely to be a long one because
the archive, established in the 1970s,
 consists of approximately 35,000 documents
and 40,000 objects. (Museum der Dinge
2018)

.
“But the giraffe is not a beauty product.”

One can only speculate about the archiving
method, as for the interpretation, that
is up to the visitor. A new vocabulary of
arrangement seems to emerge from the
way objects talk to each other in a language
whose words you know, while you are
free to choose how to interpret them. This
gives you the feeling that you are visiting a

Objects + Things = Stuff. A Visitor’s Guide to Berlin’s Museum der Dinge

204

refined version of a flea market makes you
wonder about the definition of value, about
the difference between stuff and things.

Listening to bits and pieces of the
Werkbund voices—interviews, public talks,
spoken texts—available at the listen stations,
you start interpreting objects based on the
quality of their materials, their aesthetics,
the importance of the person who made
them, and the generally strict standards
under which they were supposed to be
produced in order to become permanent
objects. If there is any difference between
the two, apart from the lexical one, this
should be the line that separates objects
from things.

What the visitor seems to look at is
shape, function and material. These are
addressed by the book—at one point, “object
of the month” in the Museum der Dinge—
Publication Lessons on Objects by Elizabeth
Mayo. Her book was inspired by the practice
of the Swiss education reformist Johann
Pestalozzi (1746—1827) who thought that
experience and direct interaction with
objects beyond their names should serve
as basis for children’s education. For the
one hundred object descriptions that can
be found in this book, Mayo used everyday
items exclusively: things are talked about
using comparisons, they are talked about
as setting boundaries, from rough to
refined, from texture to weight, lessons on
objects from observations to deliberations,
created to enhance and train the intuition
of children. In thirty years, twenty editions
of the book were published (Museum der
Dinge 2018) and circulated.

The Werkbund itself developed edu-
cational programs, boxes with teaching
materials for kids, for a while in the 1950s and
1960s. Everyday products were presented to
children as being the “good” things. Such
an initiative, as illustrated by the perfect
miniature dinner table, for example, was
not only supportive of good design but of
the good family. It should be noted that in
the Museum der Dinge the word “good” is
always used between quotation marks.

.
“These are arranged by shape, because
they are all cute.”

Interactions beyond interactivity: spotted.
In an interview for a German TV channel,
the curator of the Museum der Dinge,
Renate Flagmeier (2014) explains that, by
appointment, people can bring objects to
the museum to have them historically and
critically assessed. By appointment only the
museum provides an expert examination
of things and they can tell you who and
when made the object and how much it is
worth; every third Saturday visitors are
invited to design their own objects using
various methods and techniques; on the
first Monday of the month, the museum
hosts a jour fixe for discussions with the
staff, the public, and other guests (Museum
der Dinge 2018).

.
“That’s a chair, now that’s a chair.”

Let’s imagine for a second that the Museum
der Dinge belongs to only one person. As the
anthropologist Marilyn Strathern says, the
objects that a person uses are that person’s
agency that continues to have effects
independently from the person’s body (qtd
in Gosden and Marshall 1999: 173). Things
can be like people. And if we imagine that
Germany over the last two hundred years is
that person, then the Museum der Dinge is
to some extent Germany.

Inhabiting a space is strongly connected
with the interactions with objects; and new
everyday objects are built to be disposed of
as soon as possible, so new ones can replace
them.

Each visit to the Museum der Dinge is like
visiting an old friend’s place: the furniture
is pretty much the same, only arranged
differently. Ready to be discovered, this is
a place where things seem to have a secret
life of their own. The objects are igniting

Jasmina Al-Qaisi

205

a controversial history of convenience
fetishism: Wärmflasche, kettles, ventilators.
As we know, convenience has become the
norm and “has the ability to make other
options unthinkable” (Wu 2018).

.
“There is always a subcategory to every
category.”

The temporary exhibitions are spicing up
the place in an unusual, delightful manner.
FOTO | ALBUM Private and Anonymous
Photography from the Collection of
Werkbundarchiv—Museum der Dinge
was a show on display until the end of
February 2018, containing photographs
from snapshots, to vernacular photography,
to object-images arranged by subject, and
delving into the role of photography in an
attempt to read the plurality of pasts. With
categories such as cars, symmetry, flowers,
kisses, etc., the exhibit forms a long tapestry
of everyday life occupying half of the last
room. The captions are a support for the
method, allowing the visitor to reflect on
the avalanche of vernacular images in the
absence of social media. In their almost
metaphysical materiality, these kinds of
images are now overwhelmingly available
on social media platforms, easily blurred
by hashtags, stored on servers all over the
planet.

Throughout the duration of this
show, the museum organized workshops
with children, teenagers and families, in
collaboration with another institution—in
this case Jugend im Museum e.V. (Youth
in the Museum), which collaborates with
museums and mediates cultural education
with fun and games. And this brings
us to another important point of this
article: the social function of the museum
is emphasized through experiments, its
constantly changing approaches and
collaborations with other institutions in
Berlin as it displays without discrimination

the good, the bad and the innocent of
twenty-first century design.

.
“Everything here is instagrammable.”

“We are not super modern” was the one-
sentence answer to my request for an
audio guide. Opposing conventional
forms of display, interactives (electronic
communication) are not, however, the only
way to interactivity (Witcomb 2006). And
interactivity is not the only component of
progress.

The Museum der Dinge is nothing like,
for instance, The Exploratorium with its
 inquiry-based learning—through question-
ing and not simply presenting facts—that
changed museum strategies all over the world,
or the hyper-instagrammed and always sold-
out Museum of Ice Cream, incidentally both
located in San Francisco. Indeed, today’s
museums “appeal to entertainment as much
as education and owe as much to the theme
park as the modernist canon” (Prior 2006:
531). Not modern in that sense, the Museum
der Dinge remains unbearably progressive,
accessible, thoughtful, knowledgeable and
interactive, without the screens, the 3D
models, the holograms, and other wireless
objects. The institution’s autonomy becomes
apparent in the way it challenges the rigours
of what the Werkbund deemed beautiful.
The Museum der Dinge does not raise the
question of beauty, instead it presents both
the rulers and the plebs who interact and are
equally represented in an apparently abstract
set-up.

.
“These are colonial objects.”

The “aura” of these objects is complicated.
The curator and the staff advise people not
to donate to the museum the things that they

Objects + Things = Stuff. A Visitor’s Guide to Berlin’s Museum der Dinge

206

no longer need, but to reconsider a possible
connection with the collection. Given as a
gift, the thing carries the qualities of both
the giver and the receiver, Marcel Mauss
famously argued. The gesture is eventually
solidifying a relationship (Appadurai 2006).
In the case of an appropriate donation, if the
object will never be displayed, it might not
acquire the quality of the receiver and thus
there will be no relationship to solidify.

Most objects in the Museum der Dinge,
even though not art for sale, are objects
that lack singularity—to use Appadurai’s
term (2006). A question for the universal
visitor: can we look at these objects without
imagining there are many others that look
just the same? A moment of silence in the
warmth of an orange wooden floor: These
objects are ambassadors of the world of
things, arrested to perform for people that
are looking for vernacular testimonies of
the past.

.
“Babies and religion”

The non-German-speaking cultural worker,
who started out equipped with visual
recognition as her main tool, is neither an
ideal nor an average visitor. Yet she has a
“critical museum visitor” (Lindauer 2006).
Engagement with commodities on the
simple maps of memory was supported by
an unexpected display arrangement, wich
triggered mundane shivers.

To speculate, the Werkbund is indirectly
looking into ways to underline the
difference between objects and things. But
the Museum der Dinge is making these
objects communicate just the way they
communicate outside of the museum world,
in the world people unavoidably inhabit and
have to deal with in their everyday lives. All
together being stuff.

Adorno, Theodor W. 1967. Prisms. London: Valery Proust
Museum.

Appadurai, Arjun. 2006. “The Thing Itself.” Public Culture. 18
(1; January): 15-22.

Carlin, George. 2007. “A place for my stuff.” YouTube video,
5:10. Published Dec. 9 by gymmybhoy. [Available online at:
https://www.youtube.com/watch?v=JLoge6QzcGY; accessed
20 Febr. 2018]

Mayo, Elizabeth. 1840. Lessons on Objects: As Given to
Children Between the Ages of Six and Eight in a Pestalozzian
School, At Cheam, Surrey [Available online at: http://
collections.vam.ac.uk/item/O1256880/lessons-on-objects-
as-given-book-mayo-elizabeth/; accessed 20 Febr. 2018].

Dillenburg, Eugene. 2011. “What, if Anything, Is a Museum?”
Exhibitionist. 30 (1; Spring): 8-13.

Encyclopedia Britannica. 2015. s.v. “Deutscher Werkbund.”
Last modified June 20, 2015 [Available online at: https://
www.britannica.com/topic/Deutscher-Werkbund; accessed
Febr. 20, 2018].

Gosden, Chris and Yvonne Marshall.1999. “The Cultural
Biography of Objects.” World Archaeology. 31 (2; October):
169-178.

Jordanova, Ludmilla. 1989. “Object of Knowledge, a
Historical Perspective on Museums.” In New Museology, ed.
Peter Vergo, 22-41. London: Reaktion Books.

Margulis, Elizabeth Hellmuth. 2014. “One more time.” Aeon.
Apr. 7 [Available online at: https://aeon.co/users/elizabeth-
hellmuth-margulis].

Museum der Dinge. “Permanent Collection - Open Storage.”
[Available online at: http://www.museumderdinge.org/
exhibitions/permanent-collection-open-storage; accessed 20
Febr. 2018].

Museum der Dinge. “About the Institution.” [Available
online at: http://www.museumderdinge.org/institution/
about-institution; Accessed Febr. 20, 2018].

Museum der Dinge. “Thing of the month January 2017
Elizabeth Mayo: Lessons on Objects” [Available online at:
http://www.museumderdinge.org; accessed 20 Febr. 2018].

Prior, Nick. 2006. “Postmodern Restructurings.” In
A Companion to Museum Studies, ed. Sharon Macdonald,
509-524. Malden, MA: Blackwell Publishing Ltd.

Vergo, Peter. The New Museology. Islington: Reaktion Books,
1989, 22-40.

Witcomb, Andrea. 2006. “Interactivity.” In A Companion to
Museum Studies, ed. Sharon Macdonald, 169-178. Malden,
MA: Blackwell Publishing Ltd.

Wu, Tim. 2018. “The Tyranny of Convenience.” New York
Times, Febr. 16 [Available online at: https://www.nytimes.
com/2018/02/16/opinion/sunday/tyranny-convenience.
html].

Bibliography

Jasmina Al-Qaisi

