

Page 1 of 39

Islington Museum

Audience Consultation Report Feb

2022

Nicky Boyd (Museum Consultant)

Contents
Consultation Aims ...2

Consultation Methods ...2

Consultees ...2

Project Team Reflection & Action ...5

Key Findings ...7

Detailed Findings ..8

Appendices ... 27

Page 2 of 39

Consultation Aims

The aims of the consultation were to find out:

Å How visitors felt about the museum as it currently is ï what people liked and

what people wanted to see changed

Å How to make the museum easier to find, use and enjoy

Å How to better represent the people of Islington through the displays,

collections, and stories

Å How to make the permanent gallery relevant, accessible, and interesting to

local services

Consultation Methods

Consultation with target audiences took place in November and December 2021.

The consultation methods used were:

Å Tours and a survey for general visitors

Å Tours and a survey for families

Å Tours and a survey for teachers

Å Tours and discussion with group of young people

Å Discussion with group of volunteers

Å Tours, surveys, and discussion with range of service users

Overall, we achieved 185 separate instances of engagement.

Consultees

We undertook consultation with:

¶ Service leads (18 individuals interviewed) from:

o Islington Communities Team (ICT)

ǐ Supports the Voluntary Community Sector (VCS) in a number of

ways: funding, access to space and advice and support. Working

in partnership with local community associations the team

manages a number of community facilities across the borough.

o Islington Council Commissioning Team (ICCT)

ǐ Work with users to create useful services, usually for the most

marginalised groups in the community.

o Disability Action in Islington (DAI)

ǐ A DPO (a disabled peopleôs organisation) run by disabled people

for disabled people. Exists to enable local disabled people to

Page 3 of 39

access services and entitlements and challenge exclusion and

discrimination.

o Islington Schools Improvement Team (SIT)

ǐ Promotes improving outcomes for Children and Young People in

Islington by supporting with leadership and management,

improving teaching, and learning within the Islington Community

of Schools and as a broker of developing school to school support

and capacity building for the future.

o Islington Bright Futures (BF)

ǐ Support families with school-aged children up to 19 years old.

Å 135 general visitors (GV)

73 general visitors completed a survey, and 62 general visitors gave feedback

via the engagement boards in the Museum. Three community tours with 23

individuals took place, with all attendees encouraged to fill in the survey.

A third of those completing the survey had visited the Museum before. A third

were visiting alone. The majority were not visiting with children under 12.

These visitors had primarily found out about the Museum through word of

mouth or by walking past (some worked nearby, and some used the library).

See appendix A for more details.

Å 3 Islington teachers (T)

One tour with these 3 teachers took place. One had brought pupils to Islington

Museum before. All completed a survey.

Å 8 Islington families (F)

Two tours with 16 attendees took place. Families were encouraged to fill in

the survey and eight did. Three families had been to Islington Museum

before.

Å Group of young people (YP)

Two tours with 14 YP took place. They gave some general feedback.

Å 7 Museum volunteers (V)

They gave some general feedback.

Page 4 of 39

Demographic profile of consultees:

Demographic data was gathered from 82 consultees (out of the total 87 that

completed a survey), but not everyone answered every demographic

question.

Of those who provided data, two-thirds of consultees described themselves

as female and a third as male. The majority described themselves as

heterosexual. There was a wide age range from 18 to 76+. Approximately

two-thirds described themselves as White and a third described themselves

as Asian (Bangladeshi, Indian, Pakistani Chinese, Japanese, Korean), Black

and of mixed ethnicity. Just over 10% of consultees said they had a disability.

Approximately two-thirds of consultees lived in Islington and just under half

worked/went to school in the Borough. Please see appendix B for all details.

Page 5 of 39

Project Team Reflection & Action

In autumn 2021, Islington Heritage Service conducted an audit of Islington

Museumôs current permanent exhibition, layout and facilities with their drop in

audiences, key council services and local community groups. The findings from this

consultation reveal much to be celebrated about the current museum, while also

identifying a number of key challenges to user enjoyment and access (see key

findings, p5).

Based on these findings, the Heritage team are developing early recommendations

for the future museum, including the following:

o Audiences are keen to leave the museum with a stronger sense of place. The

redesign will involve a rethink of the story we tell, and how. At this stage,

residentsô feedback emphasises Islington as óhomeô or a ócommunityô,

suggesting a potential lens through which to explore Islingtonôs history.

o Islington is a diverse borough. The future museum will better reflect and

celebrate this. More flexible display methods will allow us to accommodate

new collections, community projects and resident responses, while

coproduction throughout the redevelopment will allow us to embed community

voices into the redisplay.

o People are excited about the museum collection and want a more interactive

and hands on experience. The new gallery will feature more opportunities for

visitors to interact with objects via questions, prompts, handling stations, talks

and tours with experts, and imaginative interactives.

o While some visitors are happy with the levels of information on display, the

current interpretation panels proved a barrier to access for others. More

objects, interactives, larger text, more images and clearer lighting will be

central to our rethink of the gallery displays.

o Finding, entering and navigating the museum can be confusing for visitors.

The future museum will be more welcoming and accessible. The team

proposes:

Á improving our online presence, establishing a clearer visitor journey and

allowing audiences to plan their visit

Á creating a vibrant and inviting street level entranceway to better attract

and welcome visitors

Á improving internal and external signage

Á the removal of the rotating doors and highlighting of accessible

automatic doors

Á a more prominent welcome desk, clearer sightlines and better

signposted facilities, events and exhibits

Á inclusion of an interactive orientation area, featuring maps of Islington,

timelines and prompts to help visitors navigate the space and

contextualise the heritage on display

Á the provision of suitable access, wayfinding and learning tools, in

keeping with the newly curated gallery

Page 6 of 39

Residents and stakeholders will explore, feedback on, and refine these ideas via:

Å 3 upcoming focus groups in February 2022

Å An online consultation running during March 2022

Å a consultation open day on 19th March 2022

This process will guide the team in developing a wish list for the future museum,

which will in turn inform the physical redesign of the space, the curation of the new

gallery, and the museumôs future programming. Residents will join us for co-curation

sessions at key stages throughout the project.

Page 7 of 39

Key Findings

The Museum is really enjoyed as it is and described as a manageable size,

informative, with ówonderful and interestingô objects, play opportunities, a community

room and changing exhibitions. Families and children love the óchildôs cornerô and

kitchen play. However, many visitors see the potential for making it even better (it

was often described as a bit ódatedô).

There are considerable issues with finding the Museum ï in the area generally and

on location at street-level (see p14). The signage in the area and at street level

needs to be better, bigger, and more inviting. A lot of people say they donôt see

marketing/press about the Museum: ómore marketing and signage from the street ï

you donôt know what the place is or that it is thereô (F).

There are four key problems with the entrance to the Museum: not very

attractive/appealing (street level and museum entrance), confusing doors, the wall

visitors are faced with on entering, and the location of the welcome desk (p15).

The public see a lot of potential for improvements in the following key areas:

V Improve welcome space/orientation (p16)

V Better use of the space (p17)

V Clearer overarching narrative: óis it the history of Islington or the heritage of

the people?ô (V) (p17)

V Better represent the diversity of Islington, celebrate peopleôs stories and

reflect Islington as a óhomeô and óa communityô (p21)

V Clearer layout (orientation, coding, themes, flow, internal signage) (p18) V

Content (p19):

o more objects

o more in-depth information in different formats

o more peopleôs stories

o more about changing Islington over the years with stronger links from past

to present day life

V Integrate family and school engagement activities into the displays. Teachers

and their representatives see many possibilities for increasing opportunities

for schools (pp 24-26)

V Increase accessibility, removing barriers for all target audiences (p22)

V Update interpretation methods (p23)

o more to do, touch, explore, listen to and experience

o use of digital where appropriate

o alternatives ways of telling the stories, beyond paragraphs of text

Page 8 of 39

Detailed Findings

How much do visitors enjoy the Museum?

Many described their visit as interesting and informative1 (particularly about local

history):

 óIn general, I think this museum is fabulous! It's unassuming, tucked away in a

basement, so I had no expectations. Its similarly understated in the

explanations around the displays. I had no idea Islington was so interesting!

(Wesley! Wollstonecraft!)ô

 óI loved the museum. History is great, local history even better!ô

 óLearned a whole lot more about the war, the call phone booth really made me

feel like I was part of itô

 Because thereôs lots of interesting things to read! And itôs a beautiful place!

They enjoyed the great variety of wonderful and interesting objects (ónicely

displayedô) that ótrack the history of Islingtonô through a wide variety of themes and

accompanying information:

 óSurprised and impressed by breadth of contentô

 óInteresting information, easily read and understoodô

 óLots of info packed into a small spaceô

 I like the stories about normal people. I like the lack of glorification of weapons

as found in other museums. Thank you for this. Nice childrenôs playthings.

Empathy for prisoners is nice, as this is a hard thing for children to grasp

Some added that it was warm, clean, free, quiet, compact and the staff were helpful

and friendly. A number mentioned that their children had enjoyed it too:

1 Some of the feedback was about the tour visitors had joined e.g., ólovely clear tour guideô,

óstorytelling is always well presented prepared and thoughtfulô.

Page 9 of 39

 óClean, friendly and enough to entertain both young child and meô

 óItôs been a long time since we have been here, but my girls asked to come,

and they really enjoyed itô

 óNice child's cornerô

 óé it was so cool that you had a play kitchenô

But one visitor mentioned there was a ónoisy kid running aroundô which made it

difficult to concentrate.

Two visitors wanted to find out more:

 óSome thought-provoking and interesting stuff. Made me want to do more

research, Which is what all good museums should do!!ô

 óI didnôt realise how much history Islington has as someone who isnôt a local.

Itôs made me more aware of the community and I now want to visit all the

places mentioned that took part in significant eventsô

Three enjoyed their visit but could see more potential:

 óEnjoyed but felt that there is potential for more on the people and changing

Islington over the years - how the street and shops have changed in photos

for exampleô

 óThe museum gives a great overview of local history, covering lots of

periods/themes and also telling the stories of members of the local

community, often under-represented people (such as the LGBTQ+

community.) However, there is sometimes a lack of coherency in the displays,

which would benefit from closer connections to individual biographies. It may

also be beneficial to make stronger connections between the past and past

events and modern life. For example, a display about fashion through the

ages could explore the connections between styles of the past and the

modern day. A discussion of radicalism through the ages could culminate in

discussions of today's local art and music scene, for example. I notice that art,

literature, and music as subjects are quite absent from the gallery, despite

local connections (e.g., authors and poets buried at Bunhill Fields). Art is, by

its nature, a great way to engage people and offers opportunities in terms of

interactivity and constructivist methods of telling stories (i.e., self-exploration)ô

Page 10 of 39

What do visitors think of the ólook and feelô of the Museum?

Visitors described the ólook and feelô of the current displays, and much was positive.

However, whilst they said it was interesting, clear, clean, and informative, many

thought it was also dated.

Page 11 of 39

What do visitors want to keep?

A few visitors said that the Museum was totally fine as it was:

 óI actually love it - surprised that the feeling is that it needs to be redone. I like

the curving aisles, and also that if you came with other people, you wouldn't

fear losing track of themô (GV)

They particularly wanted to keep the wonderful artefacts, the clothes and kitchen

play (óthe universality of these objects are helpful for ESOL and family learningô- SU),

the wealth of information, film, the temporary exhibitions, peopleôs stories, the size,

and layout (SIT & F), the childrenôs area and the community room (óa great spaceô -

BF).

What are these visitorsô favourite objects?

Visitors talked about a whole range of objects. Particularly appealing were the cast

iron animal heads from Caledonian Market, the kitchen, the historic clothes

(including the 1950s dress and the manôs swimming costume), the Collins Music Hall

reel, objects/films about Arsenal Football Club and the bust of Lenin. They also liked

the WW2 objects, objects from Highbury Hill House, badges from the 70s, the

nurseôs uniform, the cat collage, and the silver presentation cup.

 The kitchen because my daughter loves making pretend foods and have lots

of good memories

Other objects mentioned just once were Joe Ortonôs books, the workhouse recipe

book, the letter from Eva Holmes, a book about school punishments, the Holloway

prison toothpaste (ómakes you think about women saving up to buy branded

toothpaste, so they donôt have to use the cheap gritty stuffô), concealed wood from

the house at Cross Street, the milk cart, an embroidery postcard, a suit case, a

hospital urine bottle, nightclub posters and flyers, the medieval dagger, the Russian

Bear Grease pot lid (óopened a vivid window into the past. Personal grooming

practices and bears!ô) and the droverôs badge and whistle (óreally bring home to me

the history of the immediate area where I liveô).

Young people liked the cow skull, milk cart, fireplace, cross street collection, and

Lenin bust. Families liked the kitchen, the firefighter clothes, and the medals: ó[my

child] clearly loved stirring the milk - a sensory input experience.ô

Page 12 of 39

What do these visitors think about the object information?

The majority felt the information about their favourite object was pitched at the right

level and told them what they needed to know. One wanted a bit more detail about

their object (concealed wood from the house at Cross Street).

 óVery good, right level and yes told me what I wanted to know about the

marketô

 óIt was pitched at the right level for me, with an opportunity for further

explorationô

 óFor a museum containing a lot of written panels, the lengths of the majority

here are goodó

 óYes, the information displayed is very readable and easy to digest and also

colourfulô

A few were ósomewhat satisfiedô. The visitor who chose Joe Ortonôs books said there

was missing information i.e. the information neglected to include that óIslington

Council prosecuted Ortonô. Four said the information about their chosen object

wasnôt pitched at the right level and didnôt tell them what they needed to know. One

visitor thought that their chosen object could be better brought to life through

engaging questions posed to the visitor:

 óéthe object's great age (medieval dagger) helps to ground the gallery in

deep history and so it's well placed near the entrance. éeven if there isn't

much historic context for this object, you can still as questions about it...what

was it used for, why was it here, who may have used it? These questions

don't rely on facts but draw out answers from visitors from the get-goô

These visitors had a whole range of questions they wanted to ask an expert about

their chosen object. In particular they wanted to know more about peopleôs lives, if

they can visit places mentioned, when, why, and how objects were made. Please

see appendix D for more details.

Teachers said a visit to the Museum could fit into the following topics:

 óLocal community history sessions at school would be enhanced by visits to

the museumô

 óY1 and y6 - local area topics, local area and sustainability, Black history

month and exploring equality and diversityô

 óVictorians in Summer term - what was Islington like during this period?ô

 óPSHE sessions - what makes a community? Black History Month ï

Windrush- Nurse Pearline and her account of life in Islingtonô

 óSuffragettes, Dick Whittington, Upper Holloway, Y6 WW2ô

Objects and stories that would interest their pupils included:

Page 13 of 39

 óMigration stories - cows walking through the streets of Islington!ô

 óSuffragettesô

 óRadicalism/activism - especially if this could be accessible even for the

younger yearsô

 óImmigration - I have a hugely diverse classô

Key curriculum links they would like to see made ólocalô:

 óArchitecture, climate change, land use and trade (tricky to teach this subject

knowledge wise) and art/modernismô

 óVictorians is a topic that is taught in most schools. Could there be something

about an immersive Victorian Islington experience?ô

They rated the current practical facilities a 3 on a scale of ᶈ1- 5 and felt that only

some of the text was at the right level for pupils to understand:

 óLots of information is too high and some font is tricky to read. Perhaps a

sectioned board would be easier to interpretô

 óThere is quite a lot of reading which would only be accessible to Y5/6 at age

related expectations. Slightly too much looking and readingô

Page 14 of 39

What do these visitors want to change

Make it easier to find

 óI walk by all the time.

Glad I mustered the

nerve to come on in!ô

 óI wasnôt entirely sure

how to get in, nor if it

was open, despite the

signage. Itôs a bit too

discreetly locatedô

Of those visitors that rated this highly (4 and 5) some stated that the signage was

clear. Some said they already knew it was there as they have walked past before (or

walk past regularly). A couple had used Google maps, one visitor had been brought

by someone else and one had come in a taxi.

Of those that rated this lower (1 to 3) they wanted the signage in the area and at

street level to be better, bigger, and more inviting because the Museum was in such

a ódiscreet locationô. A couple felt that the Lenin banners were óa turn offô. A couple

were confused and thought the Museum was part of the library.

 óYou wouldnôt know that there was a museum from upstairs - whenever I

mention the museum to people, they say I didn't know that as there is nothing

on the street level - I bet people in the flats don't know it existsô

 óHard to find and didnôt know it existed, badly signposted ï came on the 19

bus and there was a map which had Sadlers on it, but not the museum ï

why? no Brown sign (SIT)ô

 óBrown sign or included on the maps in the area ï needs to be more

investment in the advertising and signposting of the museumô (SIT)

 óMore marketing and signage from the street - you don't know what the place

is or that it is thereô (F)

The Schools Improvement Team (SIT) had a suggestion re schools:

 Consider how schools will get to the museum from around the borough. The

website needs to show a clear map of the bus routes and transport for the

museum from around the borough (e.g., it is on the No19 bus route, which lots

of schools would visit via). It needs to let people book into the education room

for lunch in winter, so classes could bring lunch if coming from the other end

of the borough. Show local parks or areas to have lunch in summerô (SIT)

Page 15 of 39

Update the entrance

The lower ground location is problematic, but generally people understand this canôt

be changed. The families who took part in the consultation said they were all fine

with getting down to the Museum from street level, getting into the Museum, getting

around the Museum with a buggy, the toilets/changing area and the Museum being

generally ófamily friendlyô. However, they said they had had clear instructions for

joining the family tour. This wasnôt typical of the feedback from most.

Visitors said the impression from ground level could be improved. The staircase was

described as ódauntingô.

 óLooks miserable from the frontô (GV)

 óMake the outside area much more welcoming with murals, plants, banners,

waterproof cushions. Could you project onto the concrete with themed archive

images which change throughout the year?ô (SIT)

 óIf not allowed a caf®, could you get a coffee and food cart who sets up in the

concrete outdoor bit on Fridays and Saturdays or on days there are events?ô

(SIT)

The actual entrance to the Museum has three main issues which are a barrier for

visitors feeling welcome and confident to come inside.

The doors

 óSeparate accessible door and revolving door is alienating ï may not be the

intention, but may be the impact ï equally the accessible door is not suitably

signposted, and many may not know can access the spaceô (DAI)

 óThe difficulty of being down a level from the street, and the visual block

caused by the rotating doors, are both problematic for making our

communities feel welcomeô (ICT)

 óRevolving doors ï pushchairs and small children often get stuckô (V)

 óThe swing door is a bit heavy to moveô

 óThe revolving door can be confusingô

 óThe automatic doors aren't intuitiveô

 óAutomatic doors ï very difficult for people to find the button from inside or

outsideô

Wall on entering

 óWall on entering blocks way in and leads to confusion of where to goô (BF)

 óThe big wall at the front hits you as you come in and you don't know where

youôre meant to goô

 óMain wall is a barrier ï does anyone even read it? (V)

Location of welcome desk:

Page 16 of 39

 óItôs not welcoming ï the location of the welcome desk is strangeô (SIT)

 óFinding the museum is challenging for visitors - also once they are inside,

they are unsure if they can come in because the desk is so far from the door,

it feels unwelcomingô (V)

 óA welcome desk near the front door to offer directions and information would

enhance their experienceô (V)

 óWhen I came in, I couldn't see the info desk and didn't know if I'd come on

the wrong dayô

 óNot somewhere that is welcoming when you walk inô

 óNo line of site between front desk and the entrance, which hinders

supervision of the galleries and also creates a confusing entrance to the

galleryô

 óSight lines ï difficult to see a lot of the cases, impossible to see the play

kitchen, lack of entrance clarityô (V)

 óThe front desk should be moved closer to the entrance, so it is more

welcoming, and it is easier to engage visitorsô (V)

Once inside, they wanted the general welcome/orientation to be improved.

¶ Make it clear its free. There was some uncertainty whether the museum is

free or not, and ósome people might be too scared to ask!ô

¶ Provide a designated buggy park and cloakroom

óWe need buggy parkéa shed

and a space for our coatsô

óIt is not crowded today - if it

were, these may be neededô

óWould be nice to put coat

up to make us stay here for

longerô

Need a proper buggy park

where people can safely

lock up their buggies if they

wish ï can this be under the

concrete stairs in the

entrance? (SIT)

¶ A welcome board which tells an overarching story, shows you how to

approach the museum what the facilities are, where Islington is and its

boundaries. Ideally in common local languages (SIT, BF)

¶ Increase colour in entrance and include images of local people today (BF)

¶ A character guide at the start of the museum ï a cartoon or a real person,

suitable for the age of the audience (BF)

Page 17 of 39

Make better use of the space

Although quite a few people said they liked the smaller, manageable space some

(including volunteers) also suggested that better use could be made of it:

 óA lot of large, dead spaces being wastedô (V)

 óNeed to open the museum outô (V)

 óIf the desk is moved closer to the door it would open up the floor plan for the

museum making it biggerô (V)

A clearer narrative and layout

Of those visitors that rated this highly (4 and 5) they explained it was easy to move

around because there was lots of space and few other visitors (they could see it

might be harder if more people). They liked the size, layout, clear themes, and

informal approach:

 óSome

uncertainty

where to go, but

enjoyed freedom

from a fixed

routeô

 óInformal, easy

to meander

around and

small enough to

let the kids

explore by

themselvesô

They were positive about the lift, that the Museum was on one level, there were

seats, and it was well lit. These all helped these visitors navigate and enjoy the

Museum.

Of those that rated this lower (1 to 3) they felt the layout was óconfusingô and

óhaphazardô and ónot helped by poor lightingô.

 óThere are some issues about accessibility é. once inside the museum

walking around isn't too difficult, however the snaky nature of the displays

could create some problems for access. Also, the toilets are quite hidden

awayô

Page 18 of 39

 óThe first panel does not tell you about the museum itself or set the tone, or

help you prepare what to expect ï could there be a window in it, surrounded

by the intro?ô (ICT)

Some museum visitors obviously prefer a more informal experience, and some want

a clearly laid our route. The overwhelming feedback from the service users and

volunteers consulted was that a clearer overarching narrative and layout would be

good.

Clearer overarching narrative:

 óOverarching narrative unclearô (ICT)

 óWe could start at the now and look back on Islington or start in ógreen fieldsô

and look forward to now ï current gallery does neither in that it starts with

ógreen fieldsô but doesnôt really go anywhereô (V)

 óIs the museum about history or heritage? Is it the history of Islington or the

heritage of the people?ô (V)

 óWealth of info but it feels like it doesnôt flow or connectô (BF)

 óWhat is our USP? ï Museum doesnôt really show why Islington is special: first

village north of Londonô (V)

 óChoose fewer broader themes and make the links between them clearer ï

currently feels piecemealô (ICCT)

 óTheme of Islington as a home would be powerful central ideaô (ICCT)

 óNeeds to have a clearer narrative or story, and to show the two ósidesô of

Islington more clearlyô (SIT)

 óMake the overarching narrative clearer ï this would help teachers put

together a trip and make sense of the content with their classô (SIT)

Examples of museums given that have a clear overarching narrative were Hackney

Museum and the Peopleôs History Museum (óWe tell story of the past, present and

future of democracy in Britain): óit is clear what holds all the stories together in these

museums but not hereô.

Clearer layout:

 óHad difficulty working out which way to move through the exhibitionô

 óChaotic displays and busy structure ï lack of cohesion and flow between

storiesô (ICCT)

 óThe layout is not good for a school class ï unclear colour coding, themes and

no flowô (SIT)

 óClunky. You walk in and are hit by a board then pinball around the museum. I

didnôt know where to go ï where is the floor plan, the trails, the footprints or

arrows on the floor?ô (SIT)

 óLines on floor mapping direction to key items or placesô (ICCT)

https://hackney-museum.hackney.gov.uk/
https://hackney-museum.hackney.gov.uk/
https://hackney-museum.hackney.gov.uk/
https://hackney-museum.hackney.gov.uk/
https://phm.org.uk/
https://phm.org.uk/

Page 19 of 39

 óOn entering, donôt know where to start ï the layout is not clear, and nothing is

signpostedô (DAI)

 ó(Needs) an orientation map (at entrance)ô

Clearer internal signage was suggested to help visitor orientate themselves. This is

borne out by the repeated questions asked to the volunteers (see appendix C).

 óToilet signs and general signage would help navigate these challenges

(posed by visitors)ô (V)

More content

Some visitors said there wasnôt anything they expected to see/find out that isnôt in

the Museum (some said they had no expectations before they came).

Some expected to see a really big map (possibly interactive) of Islington:

 óSo, visiting residents can spot where they live!ô

 óI grew up in Islington so would be nice to find out more about the street I lived

onô

 óMention many places around the borough but not clear where these all are.

Could each place be accompanied by a mini map that shows where it is? Map

could have QR codes taking you to google maps so people can take

themselves off to see key sitesô

 óLarger maps leading up to a contemporary map with magnets to locate your

home or school or landmarkséô (SIT)

A lot of visitors wanted more artefacts, more old photographs (side by side with their

modern counterpart) and more film (including vintage). They wanted to be able to

access more in-depth information about what interested them and suggested

screens, QR codes, a guide (could be online), more audio. and ópull out drawers to

allow visitors to delve deeper into the subject areasô, One visitor wanted óinformation

to take-awayô as there was too much to absorb on-site.

Topics/stories where they wanted some or more information included:

Å Arsenal FC

Å Camden Passage

Å Crime and criminal groups

Å Dickens

Å Doctorsô surgeries

Å Housing

Å How the main streets have evolved (shops, restaurants, businesses)

Å Industrial past and the canal

Å Islington through time (change and continuity)

Page 20 of 39

 ósense of Islington through time is missing ï same streets and buildings

but different storiesô (V)

 óSome nice links to the present, but not in other cases e.g., disability

stories ï there should be a clearer through-line to what happens today

in Islington ï opportunities for people to connect with story through time

as well as learn historyô (ICT)

 óConsider the educational level of some of the families we work with ï

the text and the approach needs to be adjusted to be more accessible.

Perhaps provide wider historical context and build into the specific local

info and donôt assume their knowledge about wider historyô (BF)

 óMore of a conceptual/thematic run through of how this has influenced

today's Islingtonô

Å Markets

Å Medieval history

Å Night life (evolution)

Å Poetry, music, and art

Å Political changes

Å Post-war planning

Å Pre-history, pre-Victorian, and modern Islington

Å Transport (evolution)

Å Religious history (óIslington was founded around 4 religiousô institutions, but

you wouldnôt know that from the museumô - V)

Å Sadlers Wells and Clerkenwell

Å Stories of wider Islington, e.g., Finsbury Park

Å The V2 attack on Highbury Corner

Å Watch makers

Å WW2

Objects expected but missing included:

Å Maps through time

Å Bomb damage maps of area

Å Plaque to the volunteer team who set it up

Å The Islington flag

Other things expected but missing included:

Å Changing displays (?)

Å Film Club (Islington feature films)

Å Gift shop/Café

Å Info about Islington historical walks

Å Reminiscence opportunities

Page 21 of 39

Å Sound/music (óquiet and hushed, feels like are not allowed to talk or play ï

impacts audience confidenceô -BF), (would) add to the visitor experienceô

Better represent the diverse people of Islington

When asked ówhat does Islington mean to you?ô via the Museum engagement

boards visitors talked about óhomeô and ócommunityô:

 It means ócommunityô, many people coming together now and again ï sharing

a living space

 I live here, itôs my home

These visitors wanted more stories about Islington people, right up to the present

day. These should be at the heart of the Museum:

 (You canôt tell the story of Islington withouté.) all the people who lived here

past and present ï unheard stories giving a voice to a diversity of stories and

experiences (GV)

 óStories of ordinary people are good ï but some bits rely too much on stories

about institutions or objects rather than the people who used these, made

these, etc.ô (ICT)

 óTelling peoples local stories -these stories are importantô (YP)

 óMulticulturalism is hinted at but should be front and centre and should link to

today. Our families would love to come in and be able to find their own story

or stories like theirs, and then explore their links to Islingtonôs past. Could we

have talking heads of locals talking about their parents and grandparents and

what they contributed or experienced in Islington?ô (BF)

 óStart with the personal and then go out to the historical contextô (BF)

 óPeople should be able to see part of themselves reflected and say I belong

hereô

 óNothing specifically about disability - just health not much interactionô

 óLoved the range of voices in the Holloway quotes and the video ï this section

was the most linked to the now, with real diversity in who you saw and heard.

Sometimes in the text around the gallery, there were references to a range of

people from diverse backgrounds, but images didnôt always reflect this

diversityô (ICT)

 óMaking home in Islington section feels like an add on to the cross-street

collection rather than a real engagement with the diversity of the boroughô

(ICT)

 óNot sufficiently diverse or reflective of Islingtonô (ICCT)

 óOther communities mentioned in the óhomeô display feel like a tick box

afterthoughtô (V)

Bright Futures (BF) suggested bringing in young people to tell their stories and

design a display in the museum:

Page 22 of 39

 óA display or workshop based on family trees, created by young people

exploring where we have come from and what we want next in Islington ï and

space for visitors to input own storiesô

 óRecording audio, podcasts or video led by the young people, following a

promptô

Increase accessibility

There were some reported accessibility issues:

 óCame to see Orton and Halliwell - couldn't see the book covers from my

wheelchair - these should be more accessibly placedô

 óThere was no dropped curb for taxi to put down ramp for wheelchair access.

Perhaps a designated accessible drop off space would be good?ô

 óLarger text would be appreciatedô (YP)

 óPartially sighted audiences probably cannot access this spaceô (DAI)

 óMaps on entry panel are good to have but are currently too small to find

anythingô (V)

 óCouple of cases where the panel AND the object are really text heavy ï not

good for all audiencesô (ICT)

 óVery busy ï too much text, graphics a bit overwhelmingô (DAI)

 Text heavy and all in English (BF)

Disability Action in Islington (DIA) made some detailed recommendations ï please

see appendix E.

Update interpretation methods

This was the area where feedback came thick and fast! Film and objects to look at

were high on their wish list. They also talked about having more audio, oral histories,

engaging questions and maps. Digital interpretation was attractive to some i.e., the

use of QR codes ófor interactivityô and óFlashboards - tech or changeable screens

embedded throughout to allow flexibility responding to Black History Month, NHSôs

birthday, etc.ô(ICCT)

 óThe gallery is also quite traditional in its modus operandi, and certain displays

could be very entertaining with some creativity. For example, the mannequin

display case has a lot of potential, for instance it could be used to display

Grimaldi in various poses and outfits! Perhaps some of the didactic

information could be replaced by constructivist statements, e.g., "how does

this make you feel", "what are the connections to your life?", the kind of

statements that naturally draw people in and don't just feel like an extension of

Page 23 of 39

school-based learning. People should leave the museum with a feeling that

they've enjoyed themselvesô.

That there were already interactive elements in the displays was acknowledged but

they were felt to be óquite traditional and perhaps even old fashionedô, and visitors

wanted much more of them.

Young people liked óthe telephones with the storiesô and said they óare amazing if

you donôt like readingô. They wanted more historical videos/animations, games,

copies of objects, trails, dressing up, storyboards, virtual reality, models of old

buildings, and music.

Families wanted more immersive, interactive experiences, trails, drawing, colouring,

play spaces related to displays (e.g., Islington trade), dressing up, photo

opportunities and role play. One parent suggested óa little guidebook to help families

talk through the museum or maybe an online social story to download for SEN

families.ô Another said the Museum could make the maternity/hospital info more

interactive with toy babies, hospital toys and dress up. Bright Futures (BF) wanted

the Museum to increase video and audio interpretation throughout, provide access to

alternative audio in common local languages and options for reading the text in

Page 24 of 39

different languages and introduce a trail ówhich introduces and leads you around the

spaceô.

 More integrated family learning opportunities were suggested:

 óNeeds better integrated family learning and activities for families and young

people in the exhibitionô

 óActivities that are interactive, integrated, and relevant for families, children,

and young peopleô.

 óChildrenôs area isnôt linked to anything in the gallery ï this doesnôt encourage

family play in or exploration of the galleryô (ICT)

Teachers were asked about ways of engaging pupils. Digital interactive exhibits,

dressing up, hands-on exhibits, objects to touch and reconstructed rooms/sets were

rated highly. They wanted ógiantô timelines, less words/highlighted glossary words -

labelled pictures/diagrams/instead of paragraphs and ways of providing the

information without too much reading. Photographs of their local areas at different

points in history - now and then would be very useful. Hologram or videos of

characters speaking to the children would be great!

Page 25 of 39

The teachers described the kind of self-led museum visits that have worked

particularly well on other school trips:

 óHighlights trail specific to year groupô

 óQuiz, treasure hunt with markers/objects to find. Objects or interactives which

make children say wow - or run towards!ô

 óHand-outs of quizzes and games to give the trip a focus. Nice when this links

to certain exhibits and areas. Non-school based adults interacting with the

children. Not replicating a school day in a different locationô.

The Schools Improvement Team (SIT) said the Museum needs to be more

interactive via tech and hands on opportunities from the very start of the experience.

They suggested:

o Puzzles ï things which encourage close looking/observation

o óSlideyô puzzles and interactives which encourage collaboration

o Wooden blocks shaped like iconic buildings in Islington to build up or to

play with

Page 26 of 39

o Replicas on a string so canôt be moved around the museum

o Feely boxes ï sensory learning

o Role play and small world play would be key - could you offer role play

with a toy milk cart and churns? ï with Grimaldi the clown? With

Pearlene? the Postal Museumôs play sorting office as an example ï

linking dress up to key objects and collaborative play

o Replica and handling objects

o Open ended and closed ended question prompts o Activity trail

 Balancing between great text for adults and info for children and young

people. Could heights of text or characters or symbols denote areas where

there is text and engagement for young people? A trail could guide you to the

key themes or objects which have info directed at schools and families. Use

blown up archive and modern images to fill dead spaces. Personal stories,

like Pearleneôs, should be emphasised ï itôs not clear that the uniform, photos,

and oral history are linked ï could you do an interview with her on video which

could play where she talks about and is with her collection?ô (SIT)

More recommendations from the Schools Improvement Team regarding the

curriculum can be found in appendix F.

Page 27 of 39

Appendices

Appendix A: General visitor data

Alone 1 2 3 4 5 6+

0.00 %

5.00 %

10.00 %

15.00 %

20.00 %

25.00 %

30.00 %

35.00 %

How many people did they come with (n=67)?

Page 28 of 39

óOtherô includes a few visitors who made a web search, one who found out about the

Museum in the Art Fund book and one who explained they were ódoing a project on

bus routes in London and I found this in the #4 bus routeô. It also includes individuals

who didnôt answer the question and those who were invited to come along to a tour

at the Museum as part of the audience consultation project.

No 1 2 3 4 5 6+

0.00 %

10.00 %

20.00 %

30.00 %

40.00 %

50.00 %

60.00 %

70.00 %

80.00 %

90.00 %

Were there any children under 12 in their group
(n=64)?

Page 29 of 39

Appendix B: Demographic data

68 GV, 8 F, 3 SU, 3 T

Total 82

One visitor described his gender as non-binary, transmasc

66 GV, 8 F, 3 SU, 3 T

Total 80

Male Female Non-binary Agender Prefer not to
say

Other (please
specify)

0.00 %

10.00 %

% 20.00

30.00 %

40.00 %

50.00 %

60.00 %

70.00 %

How do you describe your gender?

Page 30 of 39

67 GV, 7 F, 3 SU, 3 T

Total 80

64 GV, 8F, 3SU, 3T

Other: Latin America (x2), Arabic, Black British, White Irish

64GV, 8F, 2SU, 3T

18-25 26-35 36-45 46-55 56-65 66-75 76+ Prefer not
to say

0.00 %

5.00 %

10.00 %

15.00 %

20.00 %

25.00 %

How old are you?

Page 31 of 39

Total 77

64GV, 8F, 2SU, 3T

Total 77

65GV, 8F, 2SU, 3T

Yes No Prefer not to say

0.00 %

% 10.00

% 20.00

% 30.00

40.00 %

50.00 %

60.00 %

% 70.00

% 80.00

% 90.00

Would you consider yourself to have a
disability?

Yes No Prefer not to say

% 0.00

10.00 %

20.00 %

30.00 %

40.00 %

50.00 %

60.00 %

70.00 %

Do you live in Islington?

Page 32 of 39

Total 78

Yes No Prefer not to say

0.00 %

10.00 %

20.00 %

30.00 %

40.00 %

50.00 %

60.00 %

Do you work/go to school in Islington?

Page 33 of 39

Appendix C: Regular visitor questions volunteers report responding to:

o Is it free?

o Where do I start?

o Not clear what can be touched

o Where are the Joe Orton book covers?

o Can we play with the kitchen?

o Are there/where are the toilets?

o I didnôt know you existed o Are there postcards for sale?

o Is there a shop/café?

o Do you have books?

o Do you have events on?

o What would you recommend?

o I used to live in Islington and never knew you were here?

o Whereôs the temporary exhibition?

o How can I find out about my [ancestor] who lived here?

o Can I leave my bag/buggy here?

o Do you have anyone who can identify this object?

o Can I just come in? / Can I just wander around the Museum?

o I found this object; can I donate it?

o Parents ask ï activities? What is going on at half term?

o Do you have maps?

o People looking for other council services (particularly local

history centre)

o Can I have some paper and crayons?

o I want to find out where my family lived/worked in Islington

o How long have you been here?

o How is the Museum organised in terms of themes?

Page 34 of 39

Appendix D: Questions about favourite objects

Cast iron animal heads:

Å What was it like to be a drover?

Å Who made it and why? (expensive even in those days)

Å What was the furthest that the animals came from?

Å When did the object arrive in the museum and who brought it in?

Arsenal FC objects

Å About famous footballers or sportsmen from our area

Å Who donated it and why (Arsenal jersey)?

Å What was it like to be at Wembley on that day (Film of 1950 FA Cup Final)?

Collins Music Hall reel

Å Exactly where is/was the music hall/can I visit it today?

Å More about what happened since its heyday and what happened to the

planned revival

Å Why Islington? Why is this where theatre thrived?

Bust of Lenin

Å I would probably say "Tell me more" - did Lubetkin design the bust, or the

place it was displayed? Where exactly did Lenin live?

Å What was your experience at the particular time? How can e.g., radical

movement be avoided or is it something positive.

Kitchen

Å How and when the gas supply got to domestic use

Å What was it made of?

Other objects:

Å Why has Islington Council not apologised posthumously for jailing Orton +

Halliwell, given that the museum celebrates them? (Ortonôs books)

Å What it was like to cook the recipes and if they looked nice? (workhouse

recipe book)

Å The effects of bombing (WW2 objects)

Å When did swimming costumes stop being homemade, and why? (manôs swim

costume)

Å How many others had a similar experience to her? (letter from Eva Holmes)

Å The pupilsô responses and their reactions to their school days (school

punishment book)

Å What else was in the first night welcome pack? (Holloway toothpaste)

Å How and where did he collect them all? (badges)

Page 35 of 39

Å About evaporated milk and other products (milk cart)

Å How many women would have owned a dress like this, how much did it cost?

Å What kind of events the outfits worn at / who would wear them?

Å Where and how was it made? (front door plate from Highbury House 1778)

Å How did he learn how to embroider was it self-taught? (postcard)

Å What was the owner like? (suitcase)

Å How long it took people to realise the mercury was causing hallucinations?

(Mad Hatter)

Å What about the women? How did they pee into this? (hospital urine bottle)

Å When was this cup made? (silver presentation cup)

Å Post war housing and redevelopment (old nightclub posters and flyers)

Å Was it a weapon or something ceremonial? (medieval dagger)

Å An account of what the cattle market felt like (droversô badge and whistle)

Å Any additional info/websites/books for further information.

Page 36 of 39

Appendix E: DAI specific recommendations (access)

Å Layering multiple options for access including

o Easy read panel text available o Folding chairs

o Self-propelling wheelchair for adult and child

o Audio options ï tools for listening, apps which can read the text, audio

describing

o Options for reading off paper rather than screens for interactives or

tech

o Tangible items for neurodiverse audiences

o Touch options for partially sighted audiences ï going beyond braille,

what are some other creative options for accessing stories through

touch ï as not everyone can read braille

o Time out spaces ï well differentiated from space, signposted so donôt

have to ask if overwhelmed ï with access to water

o Range of options for different access needs

o Range of options which do not rely on everyone having a phone, or rely

solely on tech

Å Clear signposting

o Of facilities

o Of route around the museum

o Of access tools and options

o Clearer colour coding of themes if using themed approach

o Visuals as well as words helpful in signposting

o Maps and leaflets at entrance

o Key to remove barriers to access which can include asking staff about

facilities, routes, or access tools

Å Targeted days

o Quiet days with lower lights, noise, and limits on overall stimulation of

the space

o Monthly day with a BSL interpreter tour in place

o Consider whole days or weekends- rather than placing accessible

events only at 9am on a Monday etc.

Page 37 of 39

Appendix F: SIT Recommendations (curriculum)

Å History in primary is very based on chronology so lack of timelines is a

problem. Could you use the floor to allow people to physically move along a

timeline?

Å KS 1: Homes and housing - Toys and games ï images and objects showing

changing homes and housing etc. through time in Islington

Å KS 2: For 8ï9-year-olds/KS2 ages, provide prompts and questions supporting

artefact exploration ï e.g., the stone stoppers on display ï ówhat is it?ô What is

it made of?ô óhow was it used?ô

Å WW2 theme key for primary

Å Science: the story of health in Islington is a key theme which could be linked

to science curriculum. The flip boxes about different cures ï this would be

more valuable if also explained the basis in medicine for these cures ïand

what we use today ï could see a UV light to bring the rickets story to life

Å Maths: data and statistics about Islington ï resources linked to these

Å Diversity ï where is the celebration of diverse leaders, scientists, individuals?

Å Open ended questions with the displays ï if taking children to the museum as

a teacher, then having prompts is great, particularly if you have parent leaders

Å Resources ï resources provided clearly on website, for key stages or

subjects, supporting teachersô pre, during and post visit. Resources should

also be available in hard copy at museum. This could include: o Non-fiction

writing, or writing in role ï prepared in advance, exploring museum looking for

4 key historical characters, discovering their stories and capturing facts on a

fact-finding activity sheet ï developing research skills ï then space to add

imaginative detail ï these then form notes to take back to school and inform

writing based on the heritage

Å Symbols in the space which indicate which stories have curriculum linked

resources available on the website (this would have to be a vinyl sticker

format so that these could be added and removed as resources are updated

and changed over time)

Å With secondary schools, would need to develop links with history and English

curriculum ï link with EGA or other local secondary and pilot stuff while in

development ï take artefacts and resources to deliver a workshop in their

schedule and once have that relationship, can get class in to visit based on

that workshop ï this is not possible during the redevelopment, but could be a

funded piece of work when the primary learning programme is established

post launch

Page 38 of 39

Appendix G: Feedback from Engagement Boards (GV)

Page 39 of 39

