

Mucem

Renaud Chantraine
PhD Candidate (EHESS – Mucem)

Museum of Civilizations of Europe and the Mediterranean :

Heritage of “society museum” with bigger scope, inaugurated in 2013 :
international, transhistorical, multidisciplinary (archeology, history, anthropology, arts)

Hosting **all expressions of material and immaterial cultures**

9 poles of collections : “Mobility, cultural mixing and communication”, “Sport and Health”, “craftsmanship, trade and industry”, “domestic life”, “beliefs and religion”, “performing arts”, “agriculture”, “public life”, body, appearance and sexuality”

Exhibitions examples :

The Gender Bazar, We are Football, Shared sacred sites, Made in Algeria, Lives of garbage...

Collections

350,000 photographs
250,000 objects
150,000 books
140,000 postcards
100 000 prints
80,000 sound recordings

Inspiring example

AIDS memories at the Museum

Definition : the **survey-acquisition campaign** involves developing ethnographic surveys for the purposes of observing a social phenomenon, whilst also reporting material and immaterial testimonies: filmed interviews, photographs and objects.

It implies upstream to **define the research object**. From 1994 to 2002, a series of meetings and debates has been organized in the Museum of Arts and Popular Traditions, gathering a **diversity of social actors** : people living with HIV, caregivers, AIDS activists (associations like the French Names Project or Act Up Paris), academics & museum professionals, all engaged at different levels with the struggle against the epidemic.

Those **contacts and knowledges**, allowed a team of anthropologists from the museum to initiate one of the most important survey acquisition campaign : "History and memories of the struggle against AIDS in France, Europe and Mediterranean" (2002 – 2006).

After the opening of the new institution in Marseille (2010), a new phase was initiated to valorize this major collection. A **community committee** has been formed to think and work with the complexity of the muzealization of the diverse memories of the epidemics.

ICH, museums and diversity: the biggest challenge

The AIDS crisis is a major and multidimensional contemporary phenomenon which has profoundly marked our modern societies. All at once biological, medical, social and political issue, the epidemic has particularly touched already marginalized “key populations” : homosexuals, migrants, drug users, sex workers.

Focusing on the associations, the survey acquisition campaign (2002 – 2006) which constitute the majority of the museum’s collection about AIDS doesn’t exactly produce a unified narrative. More precisely, it can be considered as a **collection a memories, an archiving process** : different countries, different positions, different kind of traces. Necessarily incomplete, it’s an extract of the Real.

Questions/challenge :

How a museum can reflect through an exhibition the **complexity** and the **multivocality** of such sensitive and still actual subject ?

How the **community committee**, composed by a diversity of situated experiences and backgrounds all differently related to the struggles against AIDS, can work together with the museum to create **bridges and transversality** between those/ their memories ?

ICH, museums and diversity: win-wins?

Usually, the muzealization process is a very particular moment, marked by the **separation** between source communities and artefacts. Thus, the museum holds the **authority**.

In the AIDS project at the Mucem, the coexistence of the **collection bis** and the **community committee** presents an exceptional win-wins situation.

The **availability** of this part of the collection (3000 artefacts), which has not been inscribed into the National Heritage List, allows easy lends for **various uses**, especially the possibility for source communities to reactivate and reconnect with those artefacts.

Used by both the source communities and the museum as a **tool** and a **laboratory of experimentation**, it offer both a model of **shared authority** and a way to create **bridges** between differents memories, publics and communities.

