

PLAN FOR FORMIDLING

MUSEUM STAVANGER 2021-2025

Plan for formidling er utarbeidet av formidlingsnettverket i samarbeid med ledergruppen i Museum Stavanger.

Redaksjon:

Katharina S. Ueland og Ingrid Lise Tjemsland

Fremsidefoto:

Karl Johan Hope fra Norsk grafisk museums venneforening, demonstrerer museets Linotype settemaskin fra ca. 1947, for elever fra videregående.

Fotograf:

Anne Lise Norheim

Stavanger, november 2020.

INNHold

Formål med plan for formidling	5
Om Museum Stavanger (MUST)	6
MUST som dannelsesinstitusjon	7
Om plan for formidling	8
Formidling i MUST	10
Hva er formidling?	11
Formidling og samling	12
Formidling og forskning	14
Formidling, sikring og sikkerhet	14
Formidling og universell utforming	15
Digital formidling	15
Undervisning i MUST	16
Mål og tiltak for formidling i MUST	18
Kompetanseløft på formidling i hele MUST	18
Styrke digital formidling	19
Tverrfaglige formidlingsprosjekter	20
Vektlegge fakta/ forskningsbasert formidling	20
Styrke formidling av immateriell kulturarv	20
Vektlegge universell utforming	21
Forskning på museumspedagogikk	21
Fremme MUST som en attraktiv læringsarena for studenter og skolelever	21
Litteratur	22
Vedlegg	23
Eksempler grafisk design. Hvordan utstillingstekster forholder seg til tilgjengelighet.	23
Test av tilgjengelighet i MUST sine utstillinger	26
Planlegging av pedagogisk undervisning i MUST	28
Verktøy for å beskrive elevenes forståelse av fag	30
Sluttnoter	31

Foto: Anne Lise Norheim

FORMÅL MED PLAN FOR FORMIDLING

Fremtidens museum er det grenseløse museet. Ved å fortelle ulike historier om enkeltmennesker, samfunn og naturen, inspirerer MUST til refleksjon om at en annerledes verden er mulig, på godt og vondt. Evnen til å forestille seg andre virkeligheter er grunnleggende for å fremme allmenn refleksjon, forståelse og kritisk tenkning.

MUST Strategi 2018- 2025

For å nå visjonen om å være et grenseløst museum setter Museum Stavanger (MUST) formidling og publikumsutvikling som ett av fem sentrale målområder i denne planperioden. Hele organisasjon må ha en evne til å ha et formidlings-, kommunikasjons- og publikumsbyggingsperspektiv i sitt arbeid!

Planen definerer en felles forståelse av formidlingsbegrepet og viser hvordan det skal jobbes med formidling i MUST. Videre skal planen være et verktøy for alle ansatte i MUST for å fremme verdiene raus, radikal og relevant og nå målet om å bli et grenseløst museum.

OM MUSEUM STAVANGER (MUST)

MUST er ett av fem regionmuseer i Rogaland. Museet er organisert i fire ulike fagavdelinger, i tillegg til en avdeling for fellestjenester. De fire fagavdelingene er avdeling for kunst, avdeling for kultur, sjøfart og industri, avdeling for naturhistorie og avdeling for bygg og samlingsforvaltning. MUST har også et fagbibliotek som tjener både interne og eksterne brukere. Museet forvalter 17 bygg og har ansvaret for ni museumsanlegg, en forskningsstasjon og to historiske fartøy.

MUST sitt samfunnsoppdrag er å sikre både dagens publikum og kommende generasjoner tilgang til kunnskap og forståelse for natur-, kultur og kunsthistorie. Dette skal gjøres ved bevaring av samlingene på en museumsfaglig forsvarlig måte, forskningsbasert innsamling og formidling, produksjon av ny kunnskap innenfor museenes fagfelt, forsknings- og utstillingssamarbeid regionalt, nasjonalt og internasjonalt og produksjon av samfunnsaktuelle og engasjerende utstillinger og aktiviteter som gir publikum økt kunnskap og unike opplevelser. Vi skal også fornye og utvikle våre museer til pulserende og attraktive møteplasser for vårt publikum. For best å ivareta de pålagte ansvarsområdene for museumsdrift har MUST organisert

nettverk på tvers av fagavdelingene; Formidlingsnettverket, Samlingsnettverket, Forskningsnettverket og Publikumsnettverket. Det er også opprettet et strategisk forum med medlemmer fra nettverk og ledergruppe.

Must skal fortelle unike historier og skape sterke opplevelser for et stort og bredt sammensatt publikum.

MUST Strategi 2018– 2025

MUST SOM DANNELSES- INSTITUSJON

Dannelsesbegrepet står sentralt i museenes virksomhet. Som dannelses- og læringsinstitusjoner kan museene være med på å skape kulturell forståelse og aksept for forskjeller.

Museer som tidligere ble betraktet som klassiske dannelsesinstitusjoner med autoritative fortellinger formidlet innenfra og ut, vender nå oppmerksomheten mot brukerne som medprodusenter av kunnskap og opplevelser som genereres i museumsrommet⁴. Dermed får selve begrepet dannelse en annen betydning: individet er selv med på å forme de relasjoner og kontekster det inngår i. Dannelse skjer i et samspill med andre og er en forutsetning for meningsdanning, kritikk og demokrati.

Museumsvirksomheten har til alle tider vært basert på aktuelle verdier og kunnskapsidealer, og disse endres over tid. I formidlingsarbeidet er det viktig å være bevisst på hvilke historier som ivaretas i museet og hvorfor, og hvilke som eventuelt ikke får oppmerksomhet.

MUST følger retningslinjene for nasjonal museumspolitik, nedfelt i ulike sentrale styringsdokumenter, i første rekke St.meld. nr. 49 (2008-2009): *Framtidas museum. Forvaltning, forskning, formidling, fornying* (Museumsmeldinga) med bakgrunn i St. meld. 22 (1999-2000) *Kjelder til kunnskap og oppleving* (ABM-meldinga) og St. meld. nr. 48 (2002-2003) *Kulturpolitikk fram mot 2014*. Videre legger St. meld. nr. 10 (2011- 2012). *Kultur, inkludering og deltaking* og St. meld. nr. 24 (2008-2009) *Nasjonal strategi for digital bevaring og formidling av kulturarv*, samt NOU 2013: 4. *Kulturutredningen 2014* viktige føringer for museet. Andre viktige styringsdokumenter for formidlingsvirksomheten for MUST er de årlige tilskuddsbrevene fra Kulturdepartementet.

MUST støtter seg også på ICOMS etiske regelverk om museenes samfunnsrolle i formidlingsarbeidet:

Museer har plikt til å utvikle sin viktige folkeopplysningsrolle og trekke til seg et bredere publikum fra lokalsamfunnet, området eller gruppen som de betjener. En integrert del av museets opplysningsoppgave består i å samhandle med det samfunnet museet tjener og arbeide for å fremme dets natur- og kulturarv.

Museenes tilgjengelighet og samfunnsansvar er hovedpunkt i Museumsmeldingen². «Museene skal nå publikum med kunnskap og opplevelse og være tilgjengelig for alle, blant annet gjennom målrettet tilrettelegging for ulike grupper og aktuell formidling som fremmer kritisk refleksjon og skapende innsikt»³.

OM PLAN FOR FORMIDLING

Plan for formidling støtter seg på MUST sitt overordnede strategidokument som har som mål om å være et «grenseløst» museum med utstillinger som engasjerer og berører gjennom faglig fundert formidling. Gjennom MUST sine kjerneverdier, *raus, relevant og radikal*, skal museet berøre og bære en flerstemmig historie. Utstillingene skal være dynamiske og utvikles i takt med samfunnsutviklingen. Museets ambisjon er å bli ett av landets fremste museer innen formidling og tverrfaglig samarbeid, hvor publikum skal oppleve MUST som et relevant museum i takt med deres egen tid, interesser og behov.

Et viktig mål med plan for formidling er å bidra til å øke formidlingskompetansen i MUST. Planen skal innfri mål og strategier som er knyttet til MUSTs utadrettede virksomhet og bygger på kommunale, fylkeskommunale og statlige planer som har betydning for formidlingsvirksomheten. Plan for formidling er en overordnet plan og vil dermed ikke omtale utstillinger, undervisningsopplegg og annet formidlingsarbeid i detalj. Dette kommer til syne i årlige handlingsplaner og i MUST sitt øvrige planverk. Planen vil rullere etter behov i forbindelse med endringer i museets strategiplan og den kommende museumsmeldingen. Bakerst finnes sjekklister for tilgjengelighet og universell utforming i utstillinger, et pedagogisk planleggingsverktøy, samt litteraturliste.

Et besøk i MUST skal skape gode minner, inspirere til refleksjon og engasjere. Ingen skal gå i fra MUST uberørt.

MUST Strategi for 2018– 2025

MUST sin reviderte plan for formidling er initiert av ledergruppen i samarbeid med formidlingsnettverket. Formidlingsnettverket består av museumspedagogene ved MUST sine fire fagavdelinger. Nettverkets fremste oppgave er å initiere tverrfaglig samarbeid, og være et forum for drøfting av faglige prosjekter og problemstillinger. Som forberedelse til planarbeidet ble alle ansatte bedt om å komme med innspill på formidling i MUST. Disse innspillene er blitt tatt med inn i planarbeidet.

Gjeldende formidlingsplan beskriver overordnede planer for museumsformidlingen ved MUST i perioden 2021-2025 og vektlegger følgende hovedtiltak:

- Kompetanseløft på formidling i hele MUST
- Styrke digital formidling
- Tverrfaglige formidlingsprosjekter
- Vektlegge fakta/forskningsbasert formidling
- Styrke formidling av immateriell kulturarv
- Vektlegge universell utforming
- Forskning på museumspedagogikk
- Fremme MUST som en attraktiv læringsarena for studenter og skoleelever

FORMIDLING I MUST

Museene skal ikke bare ivareta sine samlinger, men også formidle kunnskap ut til et bredt publikum. Dette er i tråd med museets samfunnsmandat. Over 150 000 kunst, kultur og naturhistoriske gjenstander forvaltes i MUST. Som en av de fire «F-ene» - Forvaltning, Forskning, Formidling, Fornyning - er formidlingen av disse gjenstandene en av grunnpilarene i museumsdriften.

Formidlingsarbeidet i MUST skal bygge relasjoner mellom museet og omverdenen. Museene skal gjenspeile samfunnet det er en del av, og være premissleverandører i et moderne demokratisk samfunn. Samtidig skal museene ha en aktiv samfunnsrolle. Dette gjør vi gjennom ulike former for digital formidling, utstillingsarbeid, forskningsformidling,

publikumsbygging, digitalisering av samlingene, foredrag, forskningsartikler, sosiale medier, intervjuer, omvisninger, undervisningsopplegg, kronikker, utforming av utstillingsrom, konferanser, arrangementer, programmering, publikumskommunikasjon og overføring av håndbåren kunnskap.

HVA ER FORMIDLING?

Museene skal overføre sin faglige kunnskap til publikum. Formidling er bindeleddet mellom museet og publikum – det kan være utstillingsform, katalogtekster, nett-tekster, offentlige omvisninger og pedagogisk tilbud til skoler⁵. Men vi kan også tenke formidling gjennom aktiv og deltakerorientert innsamling av gjenstander. Befolkningen kan engasjeres ved å stille spørsmål om hvem som er representert i samlingene. Slik kan vi også bygge en mer representativ samling. Ordet formidling representerer på sett og vis det endelige målet for virksomheten i arkiv og museum og berører derfor alle museets ansatte.

Kunnskap eksisterer aldri i vakuum, men er infiltrert i en historisk og kulturell kontekst. En museumsgjenstand har en dobbel karakter, som estetisk objekt og som et dokument relatert til sin opprinnelige mening og kontekst. I møte med publikum får gjenstanden en ny betydning. Gjenstanden som blir tatt ut av sin kontekst og blir museumsgjenstanden, mister sin opprinnelige mening og trenger derfor å bli formidlet⁶. Pedagogiske undervisningsopplegg, forskningspublikasjoner, digital formidling, trykte publikasjoner, praktiske øvelser og omvisninger i utstillinger er dermed grunnleggende elementer i all museumsvirksomhet.

Museumsvert Benedicte Hide forteller publikum om treding av brising på Norsk hermetikkmuseum.
Foto: Anne Lise Norheim

FORMIDLING OG SAMLING

Museets bruk av samlingene innebærer å gjøre samlingene tilgjengelige og synlige. Dette gjøres gjennom forskning, utstilling, undervisning, digitalisering og via digital formidling på ulike plattformer. MUST sin *Plan for samlingsforvaltning* understreker at museets egne samlinger har et stort potensial for å bli forsket på og formidlet:

Det vi samler på gir oss mulighet til å produsere og formidle kunnskap. Slik synliggjør vi også det omfattende dokumentasjons – og bevaringsarbeidet?

Formidling av kulturarv, historie og museumssamlinger gjennom publisering i digitale presentasjonskanaler bidrar til å gjøre kulturarven universelt tilgjengelig. Digital tilgjengeliggjøring av samlinger og utstillinger kan både være berikende og fornyende i og utenfor museet. I museet må vi gjøre oss relevante for brukere av digitale plattformer, og slik sikre deling og videreformidling. Det er et mål å styrke den digitale formidlingen i de enkelte avdelingene.

Bygningsantikvar Mathies Ekelund
Erlandsen demonstrerer vindusrestaurering
for publikum under Museumsnatt i 2018.
Foto: Oddbjørn Erland Aarstad

Rådgiver Håvard Husebø ved Norsk ringmerkingssentral viser frem ringmerking til barnehagebarn under utstillingsåpningen av «Fugletrakkets gåter» 2020. Foto: Oddbjørn Erland Aarstad

FORMIDLING OG FORSKNING

MUST følger de forskningsetiske retningslinjene Formidling og forskning (NESH) i sitt forskningsarbeid⁸. Retningslinjene definerer formidling som en faglig oppgave og presiserer at forskningsformidling er å kommunisere innsikter, arbeidsmåter og holdninger til personer utenfor feltet, både spesialister i andre fagområder og personer uten vitenskapelig bakgrunn. Forskningsformidlingen skal også være en del av en samtidig samfunnsdebatt hvor argumentasjon hentes fra forskning. Det kan dreie seg både om formidling av etablerte innsikter i faget og resultater fra nyere forskning. Formidling er et demokratisk krav: Formidling skal bidra til å opprette og utvikle kulturelle tradisjoner, informert offentlig meningsdannelse og spredning av samfunnsrelevant kunnskap.

FORMIDLING, SIKRING OG SIKKERHET

All formidlingsaktivitet, herunder utstillinger, publikumsarrangement og pedagogisk virksomhet som foregår i regi av MUST, krever at det til enhver tid tas nøye hensyn til vern og sikring av gjenstander og bygninger. Dette ivaretas gjennom MUST sin egen sikringsplan. I det moderne museet er det en økende tendens at tausperringer og tradisjonelle utstillingsmontere forsvinner til fordel for interaktive utstillingselementer som inviterer til større grad av aktiv deltakelse og publikumsinvolvering. Dette øker behovet om bevisstgjøring av publikum i forhold til vern av utstilte gjenstander, for eksempel i form av skriftlig kommunikasjon, fysisk utforming og tilstrekkelig tilstedeværelse av ansatte. Også publikums sikkerhet må til enhver tid ivaretas.

I forbindelse med formidling til barnehager, skoleklasser og bursdagsarrangement kreves det en grundig gjennomgang av «museumsregler» og god voksentetthet.

På Stavanger museum inviteres publikum til å utforske et utvalg gjenstander fra alle MUSTs samlinger ved å dra ut de ulike skuffene. Foto: Oddbjørn Erland Aarstad

FORMIDLING OG UNIVERSELL UTFORMING

Besøkende med behov for tilrettelegging er ingen homogen gruppe. Det kan være mennesker med ulike former for nedsatt funksjonsevne, eldre, familier med barnevogn, mennesker med lese- og skrivevansker og fremmedspråklige. Med relativt enkle grep kan man likevel sikre at MUST oppleves som et inkluderende og imøtekommende museum⁹.

Diskriminerings- og tilgjengelighetsloven stiller krav om universell utforming til offentlige og private virksomheter. Loven definerer universell utforming som følger:

Med universell utforming menes utforming eller tilrettelegging av hovedløsningen i de fysiske forholdene, herunder informasjons- og kommunikasjonsteknologi (IKT), slik at virksomhetens alminnelige funksjon kan benyttes av flest mulig¹⁰.

I regjeringens handlingsplan for universell utforming og økt tilgjengelighet Norge Universelt utformet 2025 (Barne- og Likestillingsdepartementet 2009) presiseres det at man skal *«komme bort fra en tankegang der individet blir presentert som problemet, og der spesielle tiltak for personer med nedsatt funksjonsevne blir hovedløsningen»¹¹*. I dette

Elevbesøk på Breidablikk gjennom formidlingsprogrammet Supersans, et undervisningstilbud for tilrettede avdelinger i skolen. Foto: Katharina S. Ueland

ligger det at man skal strebe mot å oppnå løsninger som er fleksible og brukervennlige, og som er enklere og bedre for *alle*, ikke bare for mennesker med nedsatt funksjonsevne. MUST har flere vernede og fredete anlegg, som ikke kan tilrettelegges for universell tilgjengelighet. Det er likevel en mulighet å tilrettelegge for alternative måter å oppleve våre bygninger, for eksempel gjennom økt digital formidling.

DIGITAL FORMIDLING

Formidling av kulturarv, historie og gjenstander gjennom publisering i digitale presentasjonskanaler bidrar til å gjøre museet universelt tilgjengelig. Digital tilgjengeliggjøring av våre samlinger og utstillinger kan være både berikende og fornyende i og utenfor museet. I museet må vi gjøre oss relevante for publikum gjennom digitale plattformer. Her vises det i det videre til MUST sin *Plan for samlingsforvaltning og Kommunikasjonsstrategi 2021-2023*.

Utstillingen "I skyene" på Stavanger kunstmuseum digitaliseres som 360° - film. Kurator Inger Gudmundson gjør opptak med fotograf Stian Skjerping fra Screen Story. Foto: Kristian Jacobsen

UNDERVISNING I MUST

Museene skal legge til rette for at elevene kan komme til museet og oppleve både materiell og immateriell kulturarv på en måte som ikke er mulig i klasserommet. Den pedagogiske virksomheten ved museet foregår hovedsakelig i våre utstillingslokaler. På enkelte av våre museer legges det opp til at deler av den pedagogiske virksomheten foregår i egnede undervisningsrom. Museet fremstår dermed som en alternativ og utvidet læringsarena som kan supplere ordinær undervisning.

I opplæringen skal elevene få rike muligheter til å utvikle engasjement og forskertrang.

Læreplanverket

Skal museene fungere som alternative læringsrom må undervisningen åpne for det udefinerte og overskridende. Dette kan i museet skje gjennom dialog med kunstverk, mellom mennesker og i kreative og praktiske prosesser¹².

For å sikre dette er det viktig at det i planlegging og utforming av nye utstillinger tas hensyn til den pedagogiske virksomheten som skal foregå i utstillingsrommet, slik at det best mulig kan tilrettelegges for klasse- og gruppebesøk.

Utstillingen er museets primære formidlingsform og rommer både visuell, tekstuell og romlig formidling. Utstillingsrommene skal forsterke museenes fortellinger. MUST skal være relevant

Skolen skal gi elevene historisk og kulturell innsikt og forankring, og bidra til at hver elev kan ivareta og utvikle sin identitet i et inkluderende og mangfoldig felleskap.

Læreplanverket

gjennom å skape samfunnsaktuelle utstillinger som berører og engasjerer et stort publikum. For å kunne være et grenseløst museum er det viktig at vi er rause og *radikale* i vår praksis slik at vi blir en attraktiv arena for forskjellige publikumsgrupper¹³.

Pedagogisk grunnsyn

En museumspedagog i MUST er ansvarlig for å utarbeide og gjennomføre undervisningstilbud, i tillegg deltar pedagogen i planlegging og gjennomføring av utstillinger og arrangementer.

Pedagogene er også faglig ansvarlige for at alle verter og formidlere får tilstrekkelig og god opplæring i nye utstillinger.

Museumspedagogene i MUST er til enhver tid oppdatert på gjeldende planverk i barnehage, skole og universitet. Alle undervisningstilbud er fundert i gjeldende læreplanverk og tilpasset aldersgruppe og fagområder. Denne bevisstheten om brukerne, brukernes mangfold, ulike ønsker og behov, bør prege alt formidlingsarbeid i regi av museet. På denne måten vil man kunne inkorporere brukermedvirkning og brukerstyrte prosjekter i museets øvrige formidlingsarbeid. Men ulike fagfelt krever ulike tilnærminger til læring. Under hver avdeling er det naturlig at man ser på hvilke læringsstiler som passer til faget man formidler.

Den dyktige underviser har et pedagogisk ståsted og undervisningen i MUST skal være forankret i grunnleggende læringsperspektiv. Med utgangspunkt i *Rammeplan for barnehager* og *Læreplanverket* tilbyr vi formidling som fremmer læring og opplevelse, aktivitet og refleksjon. I det museumspedagogiske arbeidet skal vi være levende og engasjerte, våge å by på oss selv og være gode rollemodeller. Vår formidling preges av dialog, anerkjennelse og respekt. Formidlingen skal være kjønnsnøytral og preget av en inkluderende tilnærming. Dette innebærer at vi planlegger formidlingen opp mot gruppenes nivå, behov og sammensetning¹⁴.

Den enkeltes personlige overbevisning og samvittighet skal tas på alvor slik at alle kan tenke, tro og ytre seg fritt.

Læreplanverket

MÅL OG TILTAK FOR FORMIDLING I MUST

Gjeldende formidlingsplan beskriver overordnede planer for museumsformidlingen ved MUST i perioden 2021-2025, og vektlegger følgende hovedtiltak:

KOMPETANSELØFT PÅ FORMIDLING I HELE MUST

- Det arrangeres workshops om formidling på tvers i organisasjonen.
- Det arrangeres kurs i sosiale medier og live streaming for ansatte.
- Kunnskapsoverføring skal skje på tvers i organisasjonen og kan formidles på allmøter.
- Bedre opplæringsrutiner og kompetanseoverføring til verter/ førstelinjetjeneste, samt formidlere.

Livesending på Facebook fra åpningen av utstillingen "1 skyene" på Stavanger kunstmuseum, 12. mai 2020. Foto: Oddbjørn Erland Aarstad

STYRKE DIGITAL FORMIDLING

Den fysiske nedstengningen av museene vi opplevde våren 2020, har ført til en ny bevissthet om viktigheten av god digital formidling. MUST har på kort tid opparbeidet seg ny kompetanse og ser viktigheten av å videre styrke digital kompetanse og digital formidling. Signaler fra myndighetene tyder også på at ettervirkningene av koronapandemien kan bli langvarige.

- Digital tilgjengeliggjøring er innarbeidet i samlingsforvaltningen, ved direkte publisering fra museumsdatabasen Primus til Digitalt Museum.
- Samlingsnettverket setter måltall for registrering og publisering i Primus i sin årlige handlingsplan.
- Vi jobber for digital tilgjengeliggjøring av samling og utstilling for publikum i fremtiden.
- Alle ansatte har fokus på digital formidling i sitt arbeide, og oppfordres til å formidle sine fagområder på MUST sine nettsider og sosiale medieplattformer.

TVERRFAGLIGE FORMIDLINGS- PROSJEKTER

MUST favner flere fagområder og det er store muligheter for tverrfaglig samarbeid i museet.

- Fagavdelingene skal i perioden videreføre og videreutvikle de eksisterende tverrfaglige prosjektene Intro, Supersans og Møte med minner.
- Frem mot byjubileet Stavanger 2025 er det ønskelig å utvikle nye tverrfaglige samarbeidsprosjekter. Allerede påbegynte prosjekter er Stavanger 2025 og Mangfoldsprosjektet.
- Det bør opprettes ressursgrupper i tilknytning til dynamiske basisutstillinger og formidlingsprosjekter bestående av representanter fra definerte målgrupper og / eller representanter fra aktuelle fagmiljøer. Eksempler på slike målgrupper kan være studenter, unge voksne, minoritetsgrupper, subkulturer, pensjonister eller grupper med nedsatt funksjonsevne.

VEKTLEGGJE FAKTA/ FORSKNINGSBASERT FORMIDLING

- Synliggjøre all forskning som gjøres ved MUST.
- Det skal legges til rette for en mangfoldig og omfattende forskningsformidling, med vekt på utdypende perspektiver og kritiske spørsmål. Her henvises det særlig til den store faglige bredden som er representert ved museets faglige stab.

STYRKE FORMIDLING AV IMMATERIELL KULTURARV

Ved å prøve nye og alternative metoder i programmering av publikumstilbud, skal vi gjøre oss relevante for et enda bredere spekter av publikum, for eksempel gjennom formidling av immateriell kulturarv⁵.

- Styrke immateriell kulturarv gjennom formidling av håndverksfag, tradisjonshåndverk, sosiale skikker og ritualer, muntlige tradisjoner og andre former for ikke-materiell kommunikasjon.

VEKTLEGG UNIVERSELL UTFORMING

- Personer med nedsatt funksjonsevne skal føle at de blir møtt med respekt og verdighet på våre museer, og det skal tilrettelegges for at de skal få gode opplevelser på lik linje med våre øvrige besøkende.
- På sikt skal vi utvikle og styrke flerspråklig formidling i alle utstillinger.

FORSKNING PÅ MUSEUMSPEDAGOGIKK

Forskning innen museumspedagogikk er et fagfelt som vies stadig mer oppmerksomhet, og MUST vil åpne for å delta i kunnskapsproduksjon på dette området.

- Museumspedagogene ved fagavdelingene skal på ulike nivå kunne forske på formidling rettet mot skole og barnehage. Aktuelle problemstillinger er blant annet museets rolle som læringsarena, hvordan bygge utstillinger, publikumsopplevelser og læring i museet og skoleelevers læringsutbytte av undervisningsopplegg.

FREMME MUST SOM EN ATTRAKTIV LÆRINGSARENA FOR STUDENTER OG SKOLELEVER

- Det opprettes kontakt med universitet- og høyskolemiljøet med tanke på å være en kunnskap- og forskningsarena for masterstudenter. For å få til dette må det være avklarte arbeidsforhold med tanke på koordinering av et slikt samarbeid i MUST.
- MUST kan legge til rette for arbeidsrom for masterstudenter i museet.
- Museumspedagogene kan søke om hospitering i grunnskole og videregående: en ukes opphold i klasserommet for å se hvordan skoledagen arter seg.

LITTERATUR

ABM-utvikling, «SE PÅ – TA PÅ – HØRE PÅ. Om tilgjengelighet og formidling. Erfaringer fra Bergen byarkiv». ABM-skrift, nr. 54 (2009).

Atelier Bruckner. «*Graphic Design Typography & Layout*». Upublisert grafisk design oppsett. Norsk grafisk museum. 2018.

Barne-, likestillings-, og inkluderingsdepartementet, «*Norge universelt utformet 2025. Regjeringens handlingsplan for universell utforming og økt tilgjengelighet 2009-2013*».

www.regjeringen.no/globalassets/upload/bld/planer/2009/norge-universelt-utformet-2025-web-endelig.pdf

Biggs, John B. og Collis, Kevin. F. *Evaluating the quality of learning: the SOLO taxonomy (Structure of the Observed Learning Outcome)*. New York: Academic Press, 1982.

Danbolt, Gunnar. «*Hva er formidling*». Kunstløftet, nr. 4 (november 2014): 4-5.

De nasjonale forskningsetiske komiteene, «*Forskningsetiske retningslinjer for samfunnsvitenskap, humaniora, juss og teologi*». 22.10.20. www.forskningsetikk.no/retningslinjer/hum-sam/forskningsetiske-retningslinjer-for-samfunnsvitenskap-humaniora-juss-og-teologi/

Dysthe, Olga, Bernhardt, Nana og Esbjørn, Line. «*Dialogbasert undervisning. Kunstmuseet som læringsrom*». Bergen: Fagbokforlaget, 2012.

Dysthe, Olga. «*Museenes særlige læringspotensiale i et dialogisk & flerstemmig perspektiv*». Unge Pædagoger, nr. 1 (2011): 23-30.

Hiim, Hilde og Hippe, Else. «*Undervisningsplanlegging for yrkesfaglige lærere*». Oslo: Gyldendal Akademiske, 2009.

Maroević, Ivo. «*The Museum Message: Between the Document and Information*». I *Museum. Media, Message*, redigert av Eileen Hooper-Greenhill, 24–36. London: Routledge, 2013.

Mellemsether, Hanna. «*Bare gjør det! Hvordan gjøre museet mer tilgjengelig for alle*». (Trondheim: Museene i Sør-Trøndelag). relevantmuseum.files.wordpress.com/2017/11/bare-gjc3b8r-det.pdf

Museum Stavanger, «*Kommunikasjonsstrategi 2021-2023*».

Museum Stavanger, «*Plan for forskning og utvikling 2018-2020*». www.museumstavanger.no/uploads/gallery/Plan-for-forskning-og-utvikling-2018-2022.pdf

Museum Stavanger, «*Plan for samlingsforvaltning 2016-2021*». www.museumstavanger.no/uploads/gallery/Samlingsforvaltning-splan-2016-2021-uten-vedlegg.pdf

Museum Stavanger, «*Strategi 2018-2025*». issuu.com/museumstavanger/docs/must_strategi_issu

Utdanningsdirektoratet, «*Rammeplan for barnehage*». 2017. www.udir.no/globalassets/filer/barnehage/rammeplan/rammeplan-for-barnehagen-bokmal2017.pdf

Utdanningsdirektoratet, «*Læreplanverket. Overordnet del – verdier og prinsipper for grunnopplæringen*». 2017. www.udir.no/lk20/overordnet-del/

VEDLEGG

EKSEMPLER GRAFISK DESIGN. HVORDAN UTSTILLINGSTEKSTER FORHOLDER SEG TIL TILGJENGELIGHET¹⁶

NORSK GRAFISK MUSEUM STAVANGER 2018

P. 4

ATELIER BRÜCKNER

HEIGHTS AND TEXT HIERACHY POSITIONING

This graphic explains how different hierarchies are placed in space based on the visual seen on p.3

EKSEMPLER GRAFISK DESIGN. HVORDAN UTSTILLINGSTEKSTER FORHOLDER SEG TIL TILGJENGELIGHET¹⁶

NORSK GRAFISK MUSEUM STAVANGER 2018

P.5

ATELIER BRÜCKNER

TEXT HIERACHY POSITIONING ON VERTICAL PANELS & SHELF

The text hierarchies can be placed in different areas depending on their text size.

This illustration explains the layout possibilities in relationship to height and size.

Hierarchy Positions

- **TTI** Theme Title, ca. 50 characters per language
- **TT** Theme Text, min. 500, max. 700 + characters per language
* We understand that more text will be required in this hierarchy.
- **STI** Subtheme Title, **ST** Subtheme Text, ca. 400 characters per language
- **OTI** Object Title, **OT** Object Text, ca. 300 characters per language
- **Ca** Caption, ca. 70 characters per language

Typography Size

- 200 pt** TTI
- 34 pt** TT
- 40 pt** STI
28 pt ST
- 24 pt** OTI
16 pt OT
- 14 pt** Ca

Readability Requirements

- Make good headings for each part of the exhibition.
- 28 to 34-point font size is a "reader-friendly" size
- 28 to 34-point font size is a "reader-friendly" size
- The object text and caption always requires a closer distance, so the typography is smaller

- **Q** Quote ca. 150 characters per language
- **F** Fact Box ca. 150 characters per language
- 60 pt** Q
- 14 pt** F

TEXT HIERACHY POSITIONING ON TABLES AND PEDESTALS

When placing the text on tables we keep the original text size (**100%**). While placing it on pedestals, text will be increased in size (**120%**) in order to maintain readability.

Normal Hierarchy on tables

- **OTi** Object Title, ca. 300 characters per language
- **OT** Object Text, ca. 300 characters per language
- **Ca** Caption, ca. 70 characters per language

Typography Size

- 24 pt OTi
- 16 pt OT
- 14 pt Ca

Adaptation for better readability →

Lower Positioned Hierarchy on pedestal

- **L-OTi** Object Title, ca. 300 characters per language
- **L-OT** Object Text, ca. 300 characters per language
- **L-Ca** Caption, ca. 70 characters per language

Typography Size

- 29 pt OTi
- 20 pt OT
- 18 pt Ca

100%

Table

120%

Pedestal

TEST AV TILGJENGELIGHET I MUST SINE UTSTILLINGER¹⁷

ANKOMST OG INTRODUKSJON	
Kan alle fysisk komme inn i utstillingen? Er det noen hindre på veien?	
Fikk du tilbud om audioguide eller annen tilrettelagt informasjon?	
Er det skilt som viser hvor slik informasjon finnes?	
Har utstillingen en formidlingsnøkkel i form av en introduksjonstekst?	
Er teksten tilgjengelig for alle?	
TEKNOLOGI OG DIGITALE SKILT	
Er teknologien lett å forstå og å bruke?	
Fungerer teknologien?	
Mangler det noen tekniske løsninger?	
USTILLINGSTEKSTER	
Er det et oversiktskart? Finnes det i taktil form?	
Er tekstene lette å forstå, vanskelige, faktabasert, beskrivende?	
Er tekstene plassert i god høyde og på riktig sted? Må du snu deg fra objektet for å se teksten?	
Er det god kontrast mellom tekst og bakgrunn?	
Er teksten passe lang?	
Er fontene store nok? Er de lettleste?	
Finnes tekstene i lydspor? Hvordan er lyden?	
Finnes det en tegnspråklig versjon av tekstene?	
ORIENTERING	
Er det lett å bevege seg rundt i utstillingen i grupper, med rullesto(stor/liten)?	
Er det enkelt å forstå hvordan man skal navigere rundt i utstillingen?	
Finnes det ledelinjer?	
Finnes det noen fysiske hindre i utstillingsrommet?	

Er det noen plasser å hvile? Er det bærbare stoler tilgjengelig? Er de lett å finne?	
Er det en plass egnet for tegnspråktolkning for grupper i utstillingen?	
Har utstillingen god og riktig belysning?	
LYD	
Hvordan oppleves lyden?	
Er det ekko i rommet? Andre forstyrrende lyder?	
Er det godt skille mellom lydelementene?	
MONTRE	
Kan man komme inntil alle montre?	
Er gjenstandene plassert i god høyde så alle kan komme nær og se dem?	
Er det godt lys i montrene?	
Er det tekster som forteller om gjenstandene?	
Finnes det en tekst som synstolker gjenstanden	
Er teksten plassert nær monteret?	
LYS	
Er det for lyse eller for mørke deler av utstillingen?	
Er det riktig fokus i lyssettingen?	
Finnes det lys som blander?	
Er det godt nok lys til å orientere seg?	
Er tekstene godt nok belyst?	
INNHold OG LÆRING	
Er det lett å forstå hva utstillingen handler om? Hva er tema?	
Går det klart frem hvilken målgruppe utstillingen retter seg mot?	
Hvordan tror du utstillingen oppleves av de som ikke er målgruppa?	
Hvem er inkludert i utstillingens tema? Hvem forteller?	
Hvem er ikke inkludert? Hadde det vært mulig å inkludere flere stemmer?	
Hvilken stemning får du i utstillingen? Blir du opprørt? Rolig? I godt humør?	
Hvilke sanser stimulerer utstillingen? Finnes det taktile elementer?	
Er utstillingen tilpasset ulike lærestiler?	
Inviterer utstillingen til å delta?	

PLANLEGGING AV PEDAGOGISK UNDERVISNING I MUST

Bjarne Bjørndal og Sigmund Lieberg utviklet i 1978 den didaktiske relasjonsmodellen for å gi lærerne et verktøy for å planlegge undervisningen. Den didaktiske relasjonsmodellen er en av mange modeller som kan brukes for å planlegge og gjennomføre aktiviteter.

Modellen legger vekt på ulike faktorer som er viktige når man planlegger aktiviteter og undervisning, og relasjonen mellom disse faktorene¹⁸. Modellen kan benyttes både i forarbeidet, planleggingen, gjennomføringen av en pedagogisk aktivitet, og som et verktøy for å reflektere over aktiviteten i etterkant. Den didaktiske relasjonsmodellen kommuniserer at det er samspill og forbindelser mellom de ulike didaktiske kategoriene. Kategoriene må ikke ses på løsrevet fra hverandre, men i sammenheng¹⁹.

MÅL

Hva er målet for aktiviteten?

Hvilken kunnskap vil du at elevene skal sitte igjen med etter besøket?

Hvordan knyttes undervisningen til mål i læreplanene?

RAMMER

Undervisningen er knyttet til utstillingen /temaet:

Hvilken forhåndsinformasjon er sendt ut til klassene før de kommer?

Hvem er målgruppe (trinn, klasser, programfag- gruppe)

Tid:

Sted:

Varighet:

Antall barn:

Antall voksne:

Hvordan tar du imot klassen når de kommer?

Hvilken rolle skal læreren ha?

Hvordan er rommet du skal være i?

Hvilke hjelpemidler har du til rådighet? Kostymer, replika av virkelige museumsgjenstander, filmer, foto eller ekte gjenstander?

ELEV

Ulik alder har ulike forventinger, interesser, kunnskap, erfaringer, evner og bakgrunn som du må kjenne til for å kunne tilpasse aktiviteten på best mulig måte.

Hvordan kan du finne ut hva elevene kan fra før?

Har du undersøkt om elevgruppen har spesielle behov.

INNHold

Innhold er det som skal læres.

Hva skal du lære bort?

ARBEIDSMÅTER

Hvordan vil du gjennomføre aktiviteten?

Hvordan legger du til rette for elevenes læring?

Omvisning, foredrag i plenum, gruppearbeid, verkstedaktivitet, oppgaveløsninger?

Hva skal gjennomføres? Er det rom for improvisasjon?

Kan elevene bruke alle sanser i forbindelse med museumsbesøket?

VURDERING

Vurdering i denne sammenhengen er hvordan du evaluerer aktiviteten. Aktivitetene måles ut ifra målene du hadde.

Hva vil du legge vekt på?

Hvem skal delta i vurderingen, og hvem er vurderingen ment for?

Hva skal vurderingen brukes til?

VERKTØY FOR Å BESKRIVE ELEVENES FORSTÅELSE AV FAG

SOLO-taksonomi (Structure of the Observed Learning Outcom), ble utviklet av Biggs og Collis i 1982²⁰. Modellen er en strukturert modell som beskriver økende grad av kompleksitet i elevenes forståelse av fag, og forsøker å si noe om kvaliteten på elevenes læring. Modellen er anvendbar i forbindelse med tilrettelegging for dybdelæring og god progresjon²¹.

SOLO - taksonomi

SLUTTNOTER

- 1 Museum Stavanger, *Strategi (2018-2025)*
- 2 Det ventes en ny museumsmelding våren 2021.
- 3 Stortingsmelding nr. 49 (2008–2009), 13.
- 4 Dysthe, Bernhardt og Esbjørn, *Dialogbasert undervisning* (Bergen: Fagbokforlaget, 2012), 25.
- 5 Danbolt, «*Hva er formidling*», 4.
- 6 Maroević, *The Museum Message*.
- 7 Museum Stavanger, *Plan for samlingsforvaltning (2016-2021)*, 43.
- 8 De nasjonale forskningsetiske komiteene, «*Forskningsetiske retningslinjer for samfunnsvitenskap, humaniora, juss og teologi*.»
- 9 Vi henviser videre til publikasjonen, *SE PÅ – TA PÅ – HØRE PÅ. Om tilgjengelighet og formidling. Erfaringer fra Bergen byarkiv* (ABM-skrift nr. 54). MUST ønsker å la dette være retningsgivende i utformingen av nye utstillinger og bygg.
- 10 Lov 20. juni 2008 nr. 42 om forbud mot diskriminering på grunn av nedsatt funksjonsevne (diskriminerings- og tilgjengelighetsloven)
lovdata.no/dokument/LTI/lov/2008-06-20-42
- 11 Barne-, likestillings- og inkluderingsdepartementet, Norge universelt utformet 2025, 4.
- 12 Dysthe, «*Museenes særlige læringspotensiale i et dialogisk & flerstemmig perspektiv*», 26.
- 13 Museum Stavanger, *Strategi (2018-2025)*, 11.
- 14 Det refereres her til dokumentet, *Planlegging av pedagogiske undervisning i MUST*.
- 15 I UNESCO-konvensjonen om vern av den immaterielle kulturarven (2003) defineres språk, utøvende kunst, sosiale skikker, tradisjonelle håndverksferdigheter, ritualer, kunnskap og ferdigheter knyttet til naturen som eksempler på immateriell kulturarv.
- 16 Atelier Bruckner «*Graphic Design Typography & Layout*».
- 17 Mellemsæther, *Bare gjør det!* (Trondheim: Museene i Sør-Trøndelag).
relevantmuseum.files.wordpress.com/2017/11/bare-gjc3b8r-det.pdf
- 18 Hiim og Hippe, *Undervisningsplanlegging for yrkesfaglærere* (Oslo: Gyldendal Akademisk, 2009).
- 19 Modellen er hentet fra
no.wikipedia.org/wiki/Didaktisk_relasjonstenkning
- 20 Biggs og Collis, *Evaluating the Quality of Learning* (New York: Academic Press, 1982).
- 21 Modellen er hentet fra www.uio.no/tjenester/it/digital-undervisning/underviser/pedagogiske-tips/undervisningsplanlegging/lag-gode-leringsmal/

