

- 50 MUSEUMS TO BLOW YOUR MIND - - 50 MUSEUMS TO BLOW YOUR MIND -

Porsche Museum // Germany

Contents

		Torture Museum // The Netherlands	36	Erawan Museum // Thailand	64	Sewer Museum // France	100
		Vasa Museum // Sweden	38	Ghibli Museum // Japan	66	Sulabh International Museum of Toilets // India	102
		Viking Ship Museum // Norway	40	Grammy Museum // USA	68		
ntroduction	7	Whitney Plantation // USA	42	The Green Vault // Germany	70	Peculiar passions // Quirky museum	
				Museum of Childhood // UK	72	Tecarra passeris // Gar ery museu	
hen & now // History museums		The world around us // Natural history museums		Musical Instruments Museum // USA	74	Avanos Hair Museum // Turkey	106
iver 6 how // I (value of illustration				Soumaya Museum // Mexico	76	Clown Hall of Fame & Research Centre // USA	108
cropolis Museum // Greece	12			Vodka Museum // Russia	78	Cupnoodles Museum // Japan	110
ritish Museum // UK	14	Kunstkamera // Russia	46			Gopher Hole Museum // Canada	112
orbidden City // China	16	Messner Mountain Museum // Italy Sarawak State Museum // Malaysia Smithsonian Institution // USA	48	Things that go //		International Cryptozoology Museum // USA	114
oethe House & Goethe Museum // Germany	18		50 Science & technol	Science & technology museums		Museum of Broken Relationships // Croatia	116
nperial War Museum // UK	20		52	Secretice & rectificately museums		Watermelon Museum // China	118
Auseum of Alchemists & Magicians				Bicycle Museum of America // USA	82		
of Old Prague // Czech Republic	22	Human creativity // Art & culture museums		Big Hole & Open Mine Museum // South Africa	84		
Auseum of Mummies of Guanajuato // Mexico	24			Exploratorium // USA	86	About the authors	123
ational Museum of Anthropology // Mexico	26			National Maritime Museum // France	88	Index	124
old Operating Theatre Museum & Herb Garret // UK	28	American Classic Arcade Museum // USA	56	National Rail Museum // UK	90	Acknowledgements	128
rison Gate Museum // The Netherlands	30	Belgian Brewers Museum // Belgium	58	New Mexico Museum of Space History // USA	92	•	
r John Soane's Museum // UK	32	Burlesque Hall of Fame // USA	60	New York City Fire Museum // USA	94		
tyrian Armoury // Austria	34	Coffee Museum // Brazil	62	Pencil Museum // UK	96		

Introduction

It starts innocently enough. You notice the interesting motif on a beer bottle top. You put it in your pocket and when you get home, flip it into a bowl on your bookshelf. Another day, another beer, another bottle top catches your eye. It gets flipped into the bowl too.

Six months later you've attached 4563 bottle tops (some donated by friends who think your obsession is quirky) to one wall of your living room. You start a website documenting your collection.

One year on: your friends are often busy, but so are you, and in any case, the bottle-top collection has sky-rocketed, your bottle-top collecting web connections have inspired you


and the display room (your ex-garage) suddenly takes on a new guise: Bottle Top Museum.

We've pretty much left sane-land, we're now in the land of oooh in the city of ahhhhhh; firmly in the country of collector mania.

This is basically how every museum begins.

And really, thank the stars for these obsessives, these documenters of the great and trivial, these people who want to show us all something wonderful about their collections and share the insights into humankind each of them illuminates. They might be the easiest way for aliens to get to know us, if not for us to learn about ourselves. Oooooh ... alien artefacts. There's a collection to start... maybe you'll visit soon.


4 JING SHAN QIAN JIE,
DONGCHENG, BEIJING, CHINA
WWW.DPM.ORG.CN

Forbidden City/China

THE FAMOUS FORBIDDEN CITY, FORBIDDEN NO LONGER?

For more than 500 years the world's largest palace complex was the exclusive haunt of royal dynasties, but after a Republican coup overthrew the last Qing Emperor the complex was open to all.

SO WE CAN WALK IN THE FOOTSTEPS

OF ROYALTY?It's like stepping back in time. Crossing the 52m-wide moat that rings the complex takes you into the centre of the best-preserved ancient buildings in all of China.

WHERE DOES THE MUSEUM PART COME IN?

The buildings in the Forbidden City are collectively known as the Palace Museum and treasures and ancient royal artefacts are scattered through hundreds of rooms and galleries.

HOW DO WE APPROACH SUCH AN ENORMOUS

SIGHTSEEING CHALLENGE?

See the City as divided into an outer and an inner court.

Each is comprised of buildings with grandiose names like

'The Palace of Earthly Tranquillity'. Our tip for making the
most of your time: wander unhurriedly through the endless
halls and corridors and soak up the history at your own pace.


SIX DIFFERENT EUROPEAN LOCATIONS;
MAIN CENTRE MMM FIRMIAN, SIGMUNDSKRON CASTLE,
BOLZANO, ITALYWWW.MESSNER-MOUNTAIN-MUSEUM.IT

Messner Mountain Museum / Italy

IS THIS A MUSEUM THAT COUNTS AN ENTIRE MOUNTAIN AS AN EXHIBIT?

If you're picturing some kind of magic trick where mountains are turned into molehills in order to fit inside a museum space then we're sorry to disappoint on the miracle front.

WELL HOW IS THIS GOING TO WORK THEN?

The Messner Museum is the brainchild and lifetime passion of mountaineer and climber Reinhold Messner. He turned his obsession with mountains into a museum project that aims to be an education on the geology of mountains and glaciers, an exploration of the myths and legends of

particular mountains and the history of mountaineering and rock climbing, and last, but not least, a study of the various cultural groups that call mountains home.

A MOUNTAINOUS UNDERTAKING.

So much so that the museum is spread over six locations, with a particular focus at each: Firmian (man's relationship with mountains); Corones (the discipline of mountaineering); Juval (the mystical and religious significance of mountains); Dolomites (geology); Ortles (glaciers and climbing on ice); and finally Ripa (the culture, religion and tourism of mountain people from around the world).


4725 E MAYO BLVD, PHOENIX,

ARIZONA, USA

WWW.MIM.ORG

Musical Instruments Museum / USA

THERE ARE A FEW OF THESE MUSICAL INSTRUMENT MUSEUMS AROUND THE WORLD. WHY SHOULD I VISIT THIS ONE?

This Phoenix-based museum stakes its claim as one of the best by showcasing musical instruments from every country in the world. There are more than 15,000 instruments on display throughout five geographically arranged galleries.

WORLD MUSIC AT ITS BEST.

From an antique European charter horn to mechanical zithers to the iconic modern-day Fender guitar and everything

I RECOGNISE THE FENDER.

There's also an entire gallery devoted to world-famous artists. You can see instruments played by Elvis, John Lennon, Johnny Cash, cellist Pablo Casals and Taylor Swift.

IF THERE WAS EVER ANY DOUBT THAT MUSIC WAS A UNIVERSAL LANGUAGE THIS PLACE PUTS

THAT UNCERTAINTY TO BED.

Visitors are given the opportunity to speak the language in the 'Experience' gallery: try your hand at playing guitars,

Southeast Asian tribal drums, Japanese gongs – and even the quirky, electronic theremin.


in between.


Index	Ewrope			Porsche Museum, Germany Prison Gate Museum, The Netherlands	98 30	Grammy Museum, USA International Cryptozoology Museum, USA	6
V. 10.030		Acropolis Museum, Greece	12	Sewer Museum, France	100	Museum of Mummies of Guanajuato, Mexico	2
		Belgian Brewers Museum, Belgium	58	Sir John Soane's Museum, UK	32	Musical Instruments Museum, USA	7.
Africa		British Museum, UK	14	Styrian Armoury, Austria	34	National Museum of Anthropology, Mexico	2
		Goethe House & Goethe Museum, Germany	18	Torture Museum , The Netherlands	36	New Mexico Museum of Space History, USA	9
Big Hole & Open Mine Museum, South Africa	84	The Green Vault, Germany	70	Vasa Museum, Sweden	38	New York City Fire Museum, USA	9.
		Imperial War Museum, UK	20	Viking Ship Museum, Norway	40	Smithsonian Institution, USA	5
Asia		Kunstkamera, Russia	46	Vodka Museum, Russia	78	Soumaya Museum, Mexico	7
		Messner Mountain Museum, Italy	48			Whitney Plantation, USA	4
Avanos Hair Museum, Turkey 106 Museum of Alchemists & Magicians of Old			North America				
Cupnoodles Museum, Japan	110	Prague, Czech Republic	22	1 M mil Aline aca		South America	
Erawan Museum, Thailand	64	Museum of Broken Relationships, Croatia	118	American Classic Arcade Museum, USA	56		
Forbidden City, China	16	Museum of Childhood, UK	72	Bicycle Museum of America, USA	82	Coffee Museum, Brazil	6
Ghibli Museum, Japan	66	National Maritime Museum, France	88	Burlesque Hall of Fame, USA	60		
Sarawak State Museum, Malaysia	50	National Rail Museum, UK	90	Clown Hall of Fame & Research Centre, USA	108		
Sulabh International Museum of Toilets, India	102	Old Operating Theatre, UK	28	Exploratorium, USA	86		
Watermelon Museum, China	120	Pencil Museum, UK	96	Gopher Hole Museum, Canada	114		

24