

Contents

Press Kit

Open-Air Exhibition “Revolution and the Fall of the Wall”

1. Press Conference and Opening
2. Exhibition Concept
3. Facts and Figures
4. Plan
5. Information on the Audio Guide
6. Article from *MuseumsJournal* 3/2016 (preprint)
7. History of the Robert Havemann Society (RHG)
8. GDR Opposition Archive in the RHG
9. Overview of Visual Material

Gefördert durch:

Mit Unterstützung von:

