
- 1 -

INTRODUCTION

Dear ladies and gentlemen, my name is Thomas Schulz. Thank you very much for the invitation to this conference. I would like you to know that I appreciate the opportunity to introduce our castle and the concept plan for the preservation and use of the cultural monument Castle Ehrenburg to you.

First of all, please allow me to convey to you the kind greetings and best wishes from our minister for education of my sate Rhineland-Pfalz, Mrs. Doris Ahnen and the undersecretary for education, Mr. Joachim Hofmann- Göttig. This Ministry promotes the project of our castle, which I would like to describe you.

I would like to share some of our experiences with a special concept for the use of a medieval castle. This concept is based on the thought that a castle has many stories to tell and that there are many people, who are eager to hear these stories. There are many castles, which report their history by the means of a museum, but there are few places at which you can experience and comprehend such history in a direct way.

In a time where the majority of people are drawn towards modern holiday parks rather than to the visit of a historic architectural monument, in a time, in which enormous sums of money flow into the leisure industry while the public means shrink for the preservation of monuments, it appears logical to us and also consistent, that the experience potential of a castle has to be developed.

The conversion of this experience potential is my topic; the concept “History Alive” is our unique way to facilitate the gentle use of the monument. What we call gentle here, is not to aim for the maximal number of visitors, but to use the individual statement of the monument itself in order to strengthen public awareness for this inheritance as well as the associated historical picture - as emotion and horizon, with the strength of its fascination and its live presence.

It is my request to work out a way to transfer our successful method, its specific beginnings, solution steps and experiences in such a manner that it becomes similar to a formula that can be transferred to other, just as specific situations.

I will first present the geographical and economic starting situation of our castle to you. From these conditions the necessities for our development emerged, strategic considerations, which are supposed to ensure the preservation of the castle for a long time.

Afterwards I would like to describe some details of our History-Alive-project "1192 – time journey to the knights". At the end I will present the team structure of our castle management and deal with the general necessity for round-table-teams.

Some photos and graphics may hopefully give you an atmospheric impression of our castle and our work.

THE STARTING SITUATION OF EHRENBURG CASTLE

The location and the economic surroundings

Ehrenburg Castle, built in the beginning of the 12th century, a HÖHENBURG in a separate location. As a partial ruin without museum it stands between the Rhine and Mosel in competition to many other intact castles and palaces, particularly to those extremely strong crowd magnets: castle Eltz and Marksburg Castle with 300,000 visitors yearly, which are both only 30 km away from Ehrenburg.

Our region offers a large amount of leisure activities all year: City celebrations, wine celebrations, Rhine in flames... the Mosel and Rhine valleys offer an immense variety of adventures with historical flair, the state Rhineland-Pfalz boasts 3000 castles and palaces. That means: the competition is large.

Determining factor: The inherent-economical load-carrying capacity

Our goal is it to conserve and maintain the unique romantic castle and to reconstruct individual build features as far as possible. Since Ehrenburg is privately owned by us and public support is only available to a very small extent and will decrease in the future in the face of empty cash registers, we can only achieve this goal if the inherent-economical load-carrying capacity is reached by the concept of use.

A very small hotel with 5 rooms and a large banquet room, a terrace with service in the courtyard as well as a gastronomical kitchen and secondary rooms are available and form the economic basis of the complex.

Development steps

Before I describe our concept plan further, I would like to explore some fundamental questions, which arose to us in the beginning. Here we are dealing with the development potential, which can be used for a production such as History Alive: Firstly the question of attainable target groups arose. In our case 4 groups emerged: Individual tourists, hotel-guests, exclusive industry and private customers with banquets and weddings, as well as school and youth groups. Then the question of space utilization arises: What volume of visitors is realistic in view of the conditions in yards and buildings? Which areas are available for presentations, events and the general public? This capacity is relevant for the calculation of all factors: frequency of events, investments, operating costs and yield.

With the staff possibilities the following questions arise: Which competencies are covered by individual permanent staff members? Who has the motivation and talent beyond his everyday task to take part in the planning and execution of a History Alive production? Which skills needed for a successful event are not covered at all by the personnel? This question is frequently only unsatisfactorily discussed: Museum leaders, historians and administration secretaries do not cover the technical and logistical aspects or the editorial basics needed for a successful production automatically. Here expertise from the surrounding countryside had to be consulted and included into the core team.

Apart from target groups, space utilization and staff possibilities however above all the far reaching question of natural resources, the question about substance and history of the monument arises. Also an experience-oriented shaping only reflects the spirit of the object if the typology and history of the monument stand at the heart of the development.

A substantial beginning for the shaping of a monument as a place for experiencing its individual history is reached when the unfortunate practice of diluting history so often seen in other places and events is avoided.

It is obviously unreasonable, if baroque castles furnish themselves with Markets in the style of the Middle Ages, or if tournaments with knights of the Staufer period take place in front of Renaissance buildings.

The high-quality concept must step in at this point, which has the ability to make long- lasting impressions on the visitor and a just as lasting destinguishment for the monument. The key for this is the editorial translation of the historical facts and the monument-typical conditions into basic material for possible events.

"1192 - TIME JOURNEY TO THE KNIGHTS"
AN EXAMPLE FOR THE GENTLE USE

The experience-idea
From the tradition of the entertainment programs and thematic installations, which have taken place on Ehrenburg Castle for years where the emphasis is on playful-entertainment-accented presentation, a frequently reported experience describes that it is especially the content, which is presented in “living form” that sticks in the minds of the children and young people. This is shown by numerous feedbacks from our guests.

This effect can be attributed first to the emotional, personal involvement of the participant. Beyond that this kind of presentation of contents leads to a genuine interest, which again shows in the exchanges between the children, in addition to those between children and group leaders or parents, for whom the themes are engaging: They share conversations about their experiences, it affects and persists, it becomes a topic of discussion between the people.

On this thesis we have based our History Alive project "1192 – time journey to the knights": A half or all day program for children, young people and families.

The Ehrenburg offers an alive and lasting impression of the dawn of the Middle Ages, the 12th century, to the child and groups of young people, who visit the castle in the context of this project. For the young participants - from kindergarden to high school age- a content rich and didactical program is followed, which makes a novel way of getting to know the system of the castle in the early medieval period possible that is our goal here: by the combination of different playing- and learning-methods the children and youngsters comprehend the "learning goals" in an active and particularly lasting way:

What was the purpose and the function of the castle? Which meaning did the castles have in the country?

Who lived in the castles in the 12th Century? What were the differences between the castle inhabitants, what connected them?

The meaning of knighthood – what made this class what it is in the 12th century?

Children and young people in the castle – how did they live?

Meeting history means “becoming active”

Within the framework of this program, encounters take place between the participants and the archetypal figures representing those of each particular social standing, which form the 'system of a medieval castle in the early period': Knight of aristocracy, women of high as well as low standing, Clergy, Ministerials, wanderers, craftsmen and farmers.

These figures step into contact with the children and youngsters – schooled in content and presentation - as living representatives of another time. This personal meeting portrays humans of the Middle Ages as sizeable, comprehensible, understandable people and makes it possible for the participant to assimilate this experience and the contents and facts of history obtained in this meeting as real and relevant.

The castle visitors become active and a part of the castle people of the year 1192, where these follow to their daily obligations: With the guarding of the castle with the tower master and his guards, in the kitchen and in the baking house of the KELLERER, helping to prepare the meals, in the forge and in the castle pottery, by manual work in the KEMENATE with the castle lady, writing with feather and ink in the SKRIPTORIUM of the BURGKAPLAN and with many further tasks, which taken together form the everyday life on a medieval castle.

The scenes of the "meetings" are construction features of the monument and as such act as "original scenes": Palace and castle forge, weapon chamber and KEMENATE, MARSTALL and kennel, VORWERK and core castle.

With the production of the educational-experience concept to "1192 - time journey to the knights" we proceeded in several steps:

In the first place studies took place of the historical surrounding field of the castle in the time around the 12th century. Here we employed the assistance of a historical professor of the University of Cologne apart from our own source study.

Afterwards in co-operation with several authors the population of the castle was created, fictitious but with historical sources and provable social conditions. Each figure received its own biography that was typical for their social standing.

The tasks of all castle people were defined and translated into actions, in which the visitors to the castle could participate actively.

Our author team wrote several Plots, which provide a living background for the day and the year 1192. What is special today on the castle? How is the situation in the realm? How peacefully or strained is the relationship to the neighbours? How safe is the castle? How is the supply situation? Are important guests expected? Who is ill and needs assistance? What do the people talk about on the castle in the year 1192?

In the subsequent casting co-workers were recruited and selected, who after the conclusion of the training would slip into the roles of the castle inhabitants.

This training contained several intensive Workshops and seminars on history, MUSEUMSPÄDAGOGIK, experimental archaeology and theatre.

What we expect from the participations in the team is

· To comprehend and internalize the content of the historical substance, compiled by scientific research so that this knowledge is available in every situation.

· To attend the educational-didactical further training, which the circle of friends on Ehrenburg arranges for this purpose on the basis of specific requirements;

· To be willing to deepen into the roles of the figures and represent these in an adequate form. To this end advanced acting lessons are also part of the training.

OUR TEAM STRUCTURE

I would now like to describe the structure of our management at Ehrenburg.

From the outset, many years ago we created a non-profit promotion association that fulfils two important tasks:

From the pool of members a large range of know-how flows to the project Ehrenburg: from within the domain of building activity, in addition, from the artistic and formative domains, and beyond that by many volunteers for the different events and projects.

As the association is non profit oriented it is thusly the ideal platform for our public work.

We have three task ranges: the program content company, structural preservation and reorganization as well as the gastronomic business

A high-level personnel manages each of these ranges. These parts of the company are flanked by the administration on the one hand and the advertisement and PR on the other hand.

All 5 groups report to an overall management. This guarantees that all efforts in the entire project aim in the direction of a strong profile and a fastidious total result.

To the program area belongs the development and organization of the program offerings, the casting of the participants and the planning and execution of workshops with the program team. Here it concerns the further training of the team, feedback and development.

The gastronomical group caters for all castle visitors as well as looking after the hotel operation and the souvenir sales.

The "building" department group is completely and conventionally responsible for the preservation, care and reorganization of the castle complex.

The common administration, which carries out the selling of events to closed groups as well as the telephone service, is responsible for all groups mentioned, so that all administrative factors flow together here.

The fifth place in our house is responsible for advertisement and PR.

Also all achievements of the project are conveyed to the press and general public and industrial customers. This also concerns in addition, the internal advertising, such as the advertising to new members and support of existing members of the promotion circle.

We employ full-time co-workers within the ranges of the management, administration, catering trade and advertisement. In the program area we work with free professional and semi professional co-workers. In the building group stand permanent co-workers beside the mostly highly-qualified volunteers from the promotion circle of the castle. Members of the promotion circle engage themselves beyond that in all ranges of the castle, particularly as aids for our events.

RESUMÉE

The possibilities of obtaining history alive are as various as the individual characters and the respective use structure of a historical architectural monument.

History Alive already begins with the replica within the museum area, understandable for children, and culminates for example in the scenic didactical conveying of all functions of a medieval castle. The degree of History Alive is freely selectable and can be achieved by a good audio recording sequence between museum showcases just as by a member-strong re-enactment association, which represents historical circumstances authentically in the courtyard.

A substantial concept step after the defining of the archetype of the monument and the existing personnel, financial and institutional capacities is the creation of HINTERLAND: HINTERLAND promotion is of elementary importance for a monument: Which people from the surrounding area of say max .50 km can be brought on board? Who sees its meaningful leisure role potential or a financial support leg in a revitalisation for the monument? A promotion association can be the suitable framework for this HINTERLAND promotion

Ehrenburg castle went a step further for the schools and families and created the project 1192 – time journey to the knights. This project spans the time from Easter to November repeating in quick succession over the period.

It brings the visitors in a unique and concrete way deeply into the everyday life of a medieval castle and it has advanced to be one of our main business pillars.

In this arrangement the monument gives an important educational contribution, that is allowed by the original scene, the unique human- affecting, lasting impression of our history.

Consequently teambuilding is the secret of success.

Thank you.
