

EXHIBITION APPRAISAL FORM

BACKGROUND

The Exhibition Appraisal Form has been developed as part of the project, Museums Actively Researching Visitor Experiences and Learning (MARVEL). The project aims to understand and measure museum learning, with a particular focus on adolescents.

MARVEL is a joint initiative between the University of Technology, Sydney (UTS) and industry partners the Australian Museum, Sydney; Museum Victoria; the National Museum of Australia, Canberra; and Sovereign Hill Museums Inc, Ballarat. The members of the Research Team are:

- Dr Janette Griffin, UTS
- Dr Des Griffin, Consultant
- Professor Susan Groundwater-Smith, University of Sydney/UTS
- Dr Lynda Kelly, Australian Museum Audience Research Centre
- Kimberley Pressick-Kilborn, UTS

This form was developed and tested by members of the MARVEL Project Team, based on both literature and findings from previous studies that shaped the team's approach to learning.

REFERENCES

Books

McLean, K. (1993). *Planning For People in Exhibitions*. Washington: Association of Science Centres-Technology Centres.

Serrell, B. (2005). *Judging Excellence: A Framework for Assessing Excellence*. Washington: Association of Science Centres-Technology Centres.

Journals/journal articles

Allen, S. (2004). Designs for Learning: Studying Science Museum Exhibits That Do More Than Entertain. *Science Education*, 88(Supplement 1), S17-S33.

Various. (Fall 2000). Critiquing Exhibits: Meanings and Realities. *The Exhibitionist*.

Various (Spring 2000). Thinking Critically About Exhibits. *The Exhibitionist*. Various (Spring 2001). Striving for Excellence in Exhibitions. *The Exhibitionist*.

Websites

Judging Excellence: A Framework for Assessing Excellence in Exhibitions from a Visitor-Experience Perspective (http://www.msu.edu/%7Edillenbu/EJ/home.html)

FURTHER INFORMATION AND FEEDBACK

Janette Griffin@uts.edu.au

Lynda Kelly lynda.kelly@austmus.gov.au


EXHIBITION APPRAISAL FORM

The purpose of this form is to record your impressions of the exhibition in terms of the visitor experience and learning. It has been developed based on both literature and findings from MARVEL 1 that have shaped the MARVEL Team's approach to learning. Not every question may be relevant, if that is the case then mark N/A. Also give examples of what you mean where possible. You could also use a camera to provide examples of the observations and claims you are making.

EXHIBITION NAME/INSTITUTION									
APPR	AISER	NAME/DAT	E						
	ENCE:		e do you thinl	this exl	hibition is	targeted to? (you	can circle		
under 1	0	10-15	late teens		young ad	lult (18-30)	seniors		
families		schools	special intere	sts					
CONT	ENT								
1.	Exhibition low	on content at rig 2	ht level for inte average 3	ended aud	dience high 5	N/A 6			
2.	Authorit low	y of museum cl	ear, using strat average 3	egies su	ch as autho high 5	red texts N/A 6			
3.	-	re/themes/section 2			high 5	N/A 6			
4.	-	is accurate	average 3	4	high 5	N/A 6			
5.		content encoura			es high 5	N/A 6			
Conte	nt Com	ments							


COMFORT

1.	Exhibition is att		nd entices the v average	isitor to e	enter high	N/A				
	1	2	3	4	5	6				
2.	Lighting is sufficient to read text & see objects									
	low		average	•	high	N/A				
	1	2	3	4	5	6				
3.	Sound is contained (no interference) and at appropriate level (can hear it)									
	low		average		high	N/A				
	1	2	3	4	5	6				
4.	Visitor can imm	ediately s	see what exhibi	tion is ab	oout					
	low		average		high	N/A				
	1	2	3	4	5	6				
5.	Temperature at	Temperature at right level for comfort								
	low		average		high	N/A				
	1	2	3	4	5	6				
6.	Text and graphics at the right physical position and height									
	low		average		high	N/A				
	1	2	3	4	5	6				
7.	Text and graphics at the right font size									
	low		average		high	N/A				
	1	2	3	4	5	6				
8.	Text and graphics positioned so that objects are related to labels									
	low		average		high	N/A				
	1	2	3	4	5	6				
9.	Sufficient places to sit and rest									
	low		average		high	N/A				
	1	2	3	4	5	6				
10.	Displays at level that takes account of various heights and mobility of visitors									
	low		average		high	N/A				
	1	2	3	4	5	6				
Comfo	ort Comments	:								


COHERENCE

1.	Logical links between exhibits and different sections of exhibition are clearly signposted low average high N/A							
	1	2	3	4	5	6		
2.	Directions abou	ut use of har	nds-on exhibi	ts clear a	and easy to unde	erstand		
	low	av	erage		high	N/A		
	1	2	3	4	5	6		
3.	Text clearly written and in logical sequence							
	low	av	erage		high	N/A		
	1	2	3	4	5	6		
4.	Placing of label	s relative to	objects to er	nhance u	nderstanding			
	low	av	erage		high	N/A		
	1	2	3	4	5	6		

Coherence Comments:

CHALLENGE

1.	More that low 1	an one perspe 2	ctive presente average 3	d 4	high 5	N/A 6
2.	Promote	s question as	king			
	low	·	average		high	N/A
	1	2	3	4	5	6
3.	Opportu	nities for visito	or to reach thei	ir own con	clusions/exp	lore further
	low		average		high	N/A
	1	2	3	4	5	6
4.	Promote	s/provokes th	inking about is	sues		
	low		average		high	N/A
	1	2	3	4	5	6

Challenge Comments:


CONTROL AND CHOICE

1.	Visitors able to low		sions about their path through exhibit verage high			N/A			
	1	2	verage 3	4	5	6			
2. Interactive devices easy to understand and use									
	low		verage		high	N/A			
	1	2	3	4	5	6			
3.				for differ	ent ways of learr				
	low		verage		high	N/A			
	1	2	3	4	5	6			
4.				ardless of	f what path they				
	low		verage		high	N/A			
	1	2	3	4	5	6			
Contro	ol and Choice	Commen	ts:						
COLL	ABORATIO	N							
4	Evilailaidiana anasa		:		limfo was ation				
1.	Exhibition encourages discussion and sharing of information low average high N/A								
	low		verage	4	high				
	1	2	3	4	5	6			
2.	Group able to cluster around an exhibit								
	low		verage		high	N/A			
	1	2	3	4	5	6			
Collab	oration Com	nents:							


CURIOSITY AND CONTINUING LEARNING

1. Exhibition explicitly encourages visitors to explore further beyond, e.g. via							:S			
	low 1	2	average 3	4	high 5	N/A 6				
	ı	2	3	4	3	0				
2.	Associate	d events and	l programs cle	arly indica	ated					
	low		average	,	high	N/A				
	1	2	3	4	5	6				
Curi	iosity & Co	ntinuing L	earning Com	ments:						
COF	RE MUSEU	M ACTIV	ITIES							
1.		ı walk into th find things	e museum you	ı get an u	nderstandi	ng of what it's all about a	nd			
	low	ina amigo	average		high					
	1	2	3	4	5					
2.		signage to t		յ, baby ch		s, other facilities				
	low 1	2	average 3	4	high 5					
			-	7	Ü					
3.		Accessible for wheelchairs/strollers								
	low		average		high _					
	1	2	3	4	5					
4.	Meet and	greet staff e	fficient, friendly	/ and help	oful					
	low		average		high					
	1	2	3	4	5					
Core	e Museum A	Activities C	omments:							


USE THIS PAGE FOR ADDITIONAL GENERAL COMMENTS