

ABMA #38
SKRIFT

MUSEENE | 2025

ULIKE SCENARIER

MUSEENE | 2025

ULIKE SCENARIER

UTARBEIDET FOR ABM-UTVIKLING AV ECON ANALYSE

ABM-UTVIKLING
POSTBOKS 8145 DEP
N-0033 OSLO

TELEFON: 23 11 75 00
TELEFAKS: 23 11 75 01

POST@ABM-UTVIKLING.NO
WWW.ABM-UTVIKLING.NO

FORSIDE: Richard Vogel, en av flere keramikksmasker i samling.
©Richard Vogel / BONO 2007
Foto: Siv Bente Grongstad, ABM-utvikling

TRYKK: PDC TANGEN AS
OPPLAG: 1500

ISSN 1503-5972
ISBN 82-8105-048-9

ABM-utvikling 2007

INNHOOLD

Forord	4
1 Sammen drag og konklusjoner	6
2 Museumssektoren i dag	8
3 Supertrender	14
4 Særtrender	18
5 Avgjørende usikkerheter; hvorfor scenariene ble som de ble	32
6 Scenario 1: Kultur i kunnskapens tid	36
7 Scenario 2: Brød og sirkus!	44
8 Scenario 3: Duften av penger	50
9 Scenariene på tvers	58
10 Videre bruk av scenariene – opptakt til en strategiprosess	64
Kilder	66

FORORD

Hvordan skape bedre museer? Hvilke endringer står de foran? Og i erkjennelsen av at museene ikke befinner seg i et vakuum; hvilke drivkrefter i samfunnet vil påvirke veivalgene? Hvilke av disse er forutsigbare, og hvilke rommer i større grad usikkerhet?

Med disse spørsmålene i bakhodet tok ABM-utvikling kontakt med ECON, for gjennomføring av en scenarieprosess høsten 2006. Initiativet er en erkjennelse av at museumssektoren, etter en reform med mye fokus på økonomi, omstrukturering, organisasjonsutvikling og jus, trenger en vitalisert diskusjon om museenes innhold og relasjon til morgendagens publikum.

Scenariemetodikken er like enkel som den er utfordrende: Drivkrefter i samfunnet, både

nasjonalt og internasjonalt, ristes sammen med museer, kunnskap og opplevelse, og ut kommer ulike framtidbilder. Disse skal ikke framstå som ønsketenking eller sannsynlighetsberegning, men de skal derimot inneholde mulige tidsbilder som står i et interessant forhold til hverandre, for best mulig å gi grunnlag for strategier.

Om vi har lykket får bli opp til den enkelte leser. Sikkert er det at de involverte gikk inn i prosessen med stort engasjement. Like sikkert er det at ledelsen ved alle landets museer, uavhengig av tematisk profil og størrelse, må analysere og prioritere i forhold til drivkrefter og endringsfaktorer. ABM-utvikling både håper og tror at denne publikasjonen kan bidra til å løfte en nødvendig

debatt om framtidens museer, der kvalitet, bevisste valg og refleksjon i enda sterkere grad er sentrale byggesteiner.

Vi takker alle som var med på de samlingene for stor aktivitet og kreative innspill. Vi vil også takke ECON for et godt og inspirerende samarbeid underveis, og for den foreliggende rapporten «Museene i 2025». Og ikke minst, takk til seniorrådgiver Espen Hernes som har holdt i scenarieprosessen fra ABM-utviklings side.

Oslo, mars 2007

Jon Birger Østby
DIREKTØR

Randi Ertesvåg
AVDELINGS-DIREKTØR

Deltakere

Følgende deltok i scenarieprosessen (noen deltok kun på én av de to samlingene):

Eksterne

Øivind Arntsen, NRK P2/
Museum
Nina Badendyck, Troms fylkeskommune (2. samling)
Sølvi Lindseth Barber, Hybris film
Ove Magnus Bore, Stavanger Museum
Björg Åsta Flatby, Kunst i skolen (2. samling)
Torunn Herje, Namdal Fylkesmuseum
Sjur Helseth, Riksantikvaren (1. samling)
Geir Are Johansen, Lofotr – Vikingmuseet på Borg
Vibeke Mohr, Oslo Museum

Tron Wigeland Nilsen, Norges museumsforbund
Sune Nordgren, Nasjonalmuseet for kunst, arkitektur og design (1. samling)
Elisabeth Seip, Hedmark fylkeskommune
Målfrid Snørteland, Jærmuseet
Rune Sundelin, Nord-Troms Museum
Åsmund Thorkildsen, Drammens Museum (2. samling)
Anniken Thue, Museum for Visuell Kunst og Musikk (1. samling)
Olav Aaraas, Norsk Folkesmuseum

Fra ABM-utvikling

Randi Ertesvåg
Merethe Frøyland (2. samling)
Espen Hernes
Hilde Holmesland

Ole Marius Hylland
Leikny Haga Indergaard
Morten Skadsem
Siri Slettvåg
Elin Wyller (1. samling)
Jon Birger Østby

Fra ECON

Karin Ibenholt
Yvonne Kuhn (1. samling)
Rolf Røtnes

SAMMENDRAG OG KONKLUSJONER

Bakgrunn

Museumssektoren består av en mangslungen samling institusjoner, med ulike tilbud, eierformer og vilkår for drift og utvikling. Sektoren er definitivt i endring; endringer som til dels er politisk villet og styrt, dels en følge av lite påvirkbare endringer i museenes omgivelser. ABM-utvikling ønsker å løfte fram en diskusjon om hvordan norske museum best mulig kan utvikles i dialog med morgendagens publikum og fagmiljøer. For å bidra til en slik diskusjon, har ABM-utvikling igangsatt et arbeide for å tegne ulike framtidssbilder for norske museer. Framtidssbildene ble utviklet i dialog med en rekke ressurspersoner fra museumssektoren. ECON ble engasjert som ansvarlig for å fasilitere dia-

logen om mulige framtidssbilder (scenarier) og konkret utskrivning av framtidssbildene.

Sammendrag

Prosessen fram mot ferdigstilling av scenariene foregikk i fem steg:

- Det ble utarbeidet et kort bakgrunnsmateriale med diskusjon av endringer i museenes omgivelser. Notatets hensikt var å løfte fram en debatt, men uten ambisjoner om å være uttømmende. Det meste av notatet er gjengitt i denne rapportens kapittel 2.
- Ressurspersoner ble samlet til en to dagers dialog om hva som påvirker museene og hvordan vi kan se for oss mulige framtider for ulike typer museer.
- ECON utarbeidet i etterkant av

første samling tre scenarier for hvordan museums-Norge kan se ut i 2025. Framtidssbildene er basert på hva som kom fram under samlingen og er gjengitt i kapittel 6, 7 og 8.

- Deltakerne fra første samling ble samlet på nytt for å diskutere og justere scenariene, og drøfte implikasjonene av dem.
- Hovedpunkter fra den andre samlingen er oppsummert og gjengitt i kapittel 9 og 10.

Under scenariearbeidet konsentrerte vi oss om endringer i museenes omgivelser, med vekt på drivkrefter som både er av vesentlig betydning for museumssektoren og som oppleves som usikre, dvs. usikre i den forstand at man ikke kan vite i hvilken retning endringen vil

gå. I forhold til museenes utfordringer de neste 20 årene, pekte deltakerne i scenarieprosessen på flere slike endringsfaktorer. Under prosessen ble det til slutt besluttet å utvikle scenariene fra en grunnstruktur bestemt av to hovedusikkerheter:

- 1) Usikkerhet tilknyttet fremtidens brukere av museene og hvorvidt deres etterspørsel av museumstjenester vil være mest drevet av søken etter kunnskap eller underholdning.
- 2) Usikkerhet på drifts- og eiersiden av fremtidens museer, og hvorvidt motivene for museumsdrift vil være kommersielle eller ikke-kommersielle.

Disse to faktorene dannet grunnlaget for scenariobyggingen. Når vi krysset de to usikre faktorene vi valgte ut, fikk vi et utfallsrom over museenes fremtid, som vist i figur 1.1.

Arbeidet under den første museumssamlingen resulterte i skisser til fire scenarier for museumssektoren 2025. Mellom samlingene ble dette grovarbeidet foredlet og spesifisert, og fire scenarier redusert til tre. Vi har forsøkt å analysere hvordan viktige aktører innen og rundt museumssektoren kan tenkes å

Figur 1.1 Scenarielogikk

agere i hvert av de tenkte tilfellene, og hvilke hendelser det kan føre til. Resultatet ble de tre scenariefortellingene *Kultur i kunnskapens tid*, *Brød og sirkus* og *Duften av penger*.

Kultur i kunnskapens tid

– en fortelling om en framtid der museene er del av grunninfrastrukturen i det norske kunnskapsfunnet og hvor de har fått en sentral rolle som kunnskapsleverandør og samarbeidspartner med utdanningsinstitusjoner på alle plan. Museumssektoren, som i stor grad er digitalisert, er underlagt sterk statlig regulering, men nyter samtidig betydelig statlig støtte.

Brød og sirkus

– fortellingen om en framtid der

regionene i hovedsak har tatt over kultursektoren, og bruker denne sektoren aktivt i sitt ønske om å gjøre regionen mer attraktiv både for fastboende, næringsliv og turister, samtidig som en generell følelse av utrygghet, grunnet tilspising av globale og nasjonale konflikter, har ført til et sterkt ønske om atspredelse både hos nordmenn og tilreisende.

Duften av penger

– fortellingen om en framtid der store deler av kulturinstitusjonene enten er initiert og finansiert av private, eller satt ut på anbud, og der motivasjonen for å drive museum i stor grad er kommersiell. Resultatet er en mangfoldig, men til dels overfladisk og lettbeint museumssektor.

MUSEUMSSEKTOREN I DAG

Muse'um – e. gr. *mouseion* 'tem-
pel for musene'. Institusjon el.
bygning med samling og utstil-
ling av kunstverk el. ting som
har kulturhistorisk interesse.
(Bokmålsordboka)

Museum – «A museum is a
non-profit making, permanent
institution in the service of
society and of its development,
and open to the public, which
acquires, conserves, researches,
communicates and exhibits, for
purposes of study, education
and enjoyment, material evi-
dence of people and their envi-
ronment. (...)» (ICOM – Inter-
national Council of Museums)

Innledningsvis i scenariepro-
sessen ble det utarbeidet et
bakgrunnsnotat om museums-
sektoren og de ytre drivkref-
tene. Det notatet, hvis innhold

gjengis i dette kapittelet, var
ment å tjene som inspirasjon,
og et bakgrunnsteppes for sce-
nariearbeidet. Ambisjonen
var ikke å gi en utfyllende
innføring i museumssektorens
mangefasetterte aspekter, eller
overgrepene og uttømmende
redegjøring for alle samfunns-
faktorer som kan ha betydning
for sektoren.

2.1 Evig eies kun det tapte? – Museumssektorens prosjekt

*«They took all the trees and put
them in a tree museum – and
they charged all the people a
dollar and a half just to see 'em.
Don't it always seem to go that
you don't know what you've
got till it's gone? They've paved
paradise and put up a parking*

lot.» (Joni Mitchell, 1971)¹

Museene finner sitt virke i et
krysspunkt av ulike funksjoner.
Et museum har en klar oppbeva-
rende, klassifiserende og katalo-
giserende funksjon. Det har også
en samlerfunksjon, der det går
aktivt til verks for å komplettere
eksisterende samlinger av objek-
ter. I noen tilfeller er mandatet å
skape en så komplett eller dek-
kende samling som mulig, av et
gitt objekt, eller innen et tema.
Museene har også – i større eller
mindre grad – en pedagogisk
funksjon og et ansvar, og mange
virker som akademiske ressurser.

Alle museer har som inten-
sjon å gi brukerne en unik opp-
levelse. Noen har et mer bevisst
forhold til underholdnings-

¹ Mitchell, Joni; Big Yellow Taxi, fra «Ladies of
the Canyon», 1970.

aspektet enn andre. Museene har også en fysisk funksjon, som tilfluktssted, sted for akademisk arbeid og sosial møteplass. Et museum fyller således en rekke roller, og ulike museer vil ikke vektlegge de samme oppgavene i like stor grad.

De langt fleste museer er frie og uavhengige institusjoner som har oppstått ved ikke-offentlige initiativ. I større eller mindre grad har museene nytt av kulturvern som politisk satsningsområde og offentlige tildelinger. Men hele museumslandskapet slik det fremstår i dag, er også et resultat av andre ytre omstendigheter; påvirkning av kulturelle og sosiologiske trender, endringer i rammebetingelser og økonomiske betingelser, osv.

I neste kapittel vil vi beskrive en rekke av de ytre drivkreftene som i større eller mindre grad vil bidra til å endre museumssektoren de følgende 15 – 20 år. Innledningsvis gir vi her en kort oppsummering av dagens mangfoldige norske museumssektor. Målsettingen er ikke en fullstendig innføring i sektor og drivkrefter som sådan, men beskrivelsene fungerte som en plattform og inspirasjon for arbeidet på workshop 1 i ABM-

utviklings arbeide med å utvikle gode framtidsscenarioer for det norske museumslandskapet.

2.2 Dagens museumslandskap

Et viktig trekk ved museumssektoren er at denne utgjøres av en rekke selvstendige enheter med stor geografisk spredning. De private initiativene har utgjort en mye større driver i etableringen av ulike museer enn konkrete, strategiske politiske vedtak.

Museumssektoren i Norge har gjennomgått, og er fortsatt inne i, en periode preget av konsolidering og endring. Gjennom ABM-meldingen (St.meld. 22 (1999-2000)), ble det lovet 40 % økning av museenes faste, statlige driftstilskudd i forhold til 2001-nivået, noe som utgjør en økning på drøyt 200 mill. kroner. Opprinnelig ble det skissert at disse stimuleringsmidlene skulle komme i en fem års opptrappingsplan, denne er senere utvidet til 7-8 år. Som det ble formulert i St. meld. 48 (2002-2003) *Kulturpolitikk fram mot 2014*: «Hovedutfordringa på museumsfeltet er å omskapa eit brokut landskap av 700-800 museum til om lag 100 fagleg kvalifiserte og økonomiske handleføre institusjonar

som skal samarbeida i eit nasjonalt nettverk. Det pågår for tida mange viktige konsolideringsprosesser i dei fleste fylka.» Grunnlaget for den nasjonale nettverksorganiseringen skulle være ett mindre antall konsoliderte museumsinstitusjoner i hvert fylke.

Målet har altså vært at man gjennom femårsperioden 2002–2006, ved et samarbeid mellom ABM-utvikling, museene, kommunene og fylkeskommunene skulle komme ut i den andre enden med en rekke mindre, men sterkere driftsenheter med statlig støtte. Arbeidet med konsolideringen av sektoren har synliggjort en rekke investeringsbehov, det være seg i forhold til mangler ved enkelte museers lokaliteter, samlinger eller personalsituasjon.

Konsolideringen har endret museumslandskapet betydelig i årene 2000-2006, fra over 250 museer med indirekte statlig driftstilskudd over den tidligere tilskuddsordningen, til ca. 100 museer med direkte statlig driftstilskudd i 2006 over Kultur- og kirke departementets budsjett.²

² Kort introduksjon om museumsreformen/ ABM-utvikling, 2005.

Museumssektoren kan deles inn i noen hovedbolker. I følge St.meld. 22 (1999-2000) kan ca. 80 prosent av museene karakteriseres som *kulturhistoriske museum*. Dette omfatter blant annet de arkeologiske og tekniske museene. De andre store hovedkategoriene er *kunst- og kunstindustrimuseum* og *naturhistoriske museum*. I statistikkene opereres det også med *Blandet kultur- og naturhistorisk museum*.

I mars 2005 ble 492 museer invitert til å rapportere og bidra til Museumsstatistikken for 2004. 92 av disse svarte ikke på henvendelsen, men resten rapporterte at det var 357 596 kunsthistoriske, 6 042 139 kulturhistoriske, 11 555 225 naturhistoriske gjenstander og 15 027 911 fotografi i norske museer ved utgangen av 2004.³ Det ble rapportert om 2882 utstillinger

³ Statistikk for bibliotek og museum 2004, ABM-utvikling.

totalt; en nedgang fra 3124 i 2003. I tillegg til de 2882 fysiske utstillingene, ble det også oppgitt å ha vært konstruert 145 internettutstillinger.

I følge ABM-utviklings museumsstatistikk for 2005 fordeler administrativt ansvar og selskapsform innen museumssektoren seg slik at av 401 innrapporterte museer, var nesten halvparten (175) organisert som stiftelse, 104 museer var av kommunal art, 4 fylkeskommunale og 10 statlige. Resten fordelte seg på ulike andre organisasjonsformer som foreninger, interkommunale selskap, samvirkelag, aksjeselskap og enkeltmannsforetak, se tabell 2.1.

Mange museer har store inntekter fra billettsalg, mens andre ikke har noe. Museenes egeninntekter stod for 35 prosent av totalinntektene i 2004. Egeninntekter utgjøres da av billettinntekter, sponsorinntekter og andre. I 2005 var situasjonen tilnærmet den samme. I følge SSBs statistikk, som riktignok kun baserer seg på tall fra 188 museer, utgjorde de offentlige tilskuddene 1.699,5 mill, 66 prosent av totalinntektene på 2.558,4 millioner.⁴

⁴ Statistikk for museum Tabell 3/ SSB, 2005.

Fra en hot spot utstilling på Maihaugen. Foto: Siv Bente Grongstad, ABM-utvikling

Tabell 2.1 Administrativt ansvar og selskapsform

	Type museum				Totalt
	Kunst- og kunstindustri	Kulturhistorisk	Naturhistorisk	Blandet kultur- og naturhistorisk	
Antall enheter	34	319	7	41	401
med ansvar for andre enheter	5	77	3	13	98
uten ansvar for andre enheter	29	242	4	28	303
Organisasjonsform					
Forening, lag, innretning	1	51	0	4	56
Stiftelse	17	131	4	23	175
Aksjeselskap	2	7	1	0	10
Enkelt-person-foretak	0	7	0	1	8
Ansvarlig selskap	1	3	0	0	4
BA Samvirkelag	0	2	0	0	2
Kommunalt	10	85	1	8	104
Fylkeskommunalt	1	2	0	1	4
Statlig	0	17	1	2	20
Annet	1	8	0	1	10

Kilde: ABM-utvikling Statistikk for Bibliotek og Museum 2004

2.3 Hvem er brukerne av museene, og hva vil de?

Man oppsøker museer av ulike årsaker. Disse årsakene varierer ikke bare fra person til person, men også for hvert enkelt museum. Man går i museet for egendannelsens skyld, for kontemplasjon, for opplevelsen, for å bli underholdt. De utenlandske turistene for å forstå noe av Norge, eller simpelthen fordi enkelte museer «er noe man bør ha sett». Norske barn og unge «routes» gjennom en rekke av de samme museene som ledd i det pedagogiske opplegget ved skolene. Statistikken på brukerområdet er sparsomelig. Noe kan man allikevel trekke ut fra tallene.

Bruken av de fleste kulturtilbud ser ut til å øke med utdanningsnivå og inntekt. Dette gjelder også for museum. I følge norsk kulturbarometer 2004⁵ går 42 prosent av befolkningen på museum i løpet av et år, og det fordeler seg ganske likt på menn og kvinner. Det er størst besøksandel blant unge, og den høyeste andelen som går på museum i løpet av et år finner vi i aldersgruppen 9-15 år, mens 20-24-åringene

⁵ Norsk kulturbarometer 2004/SSB.

er minst ivrige. En av tre som besøker et museum, går på et folkemuseum. Besøkstallene til museumssektoren som helhet har vist en stigende tendens i en årrekke. Ifølge SSBs kulturstatistikk for 2005, var det 9 millioner besøkende i norske museer, en økning på 508.000 fra året før. Totalt utgjør museenes samlinger ca. 18 mill. museumsgjenstander og ca. 15 mill. foto, også dette et økende tall fra tidligere år.⁶

Sammen med våre arkiv og

⁶ Statistikk for museum 2005/SSB.

bibliotek, er museene unike som forvalter av landets felleshukommelse. Som kulturinstitusjon og -formidler derimot, konkurrerer museene i større grad med andre kulturelle tilbud om brukerne. I 2004 benyttet hver og en av oss 26,8 kulturtilbud i gjennomsnitt, men museene tok magre 4 prosent av den totale kulturkaka, se figur 1.1. Dette betyr at vi i snitt kun besøker et museum i året. Selv om besøkstallene i museumssektoren er stigende, har museenes andel av den

Figur 2.1 Fordeling av gjennomsnittlig antall besøk på ulike kulturtilbud siste 12 måneder. Kilde: Norsk kulturbarometer 2004, SSB.

totale norske kulturbruken sunket fra 5 prosent siden 2000, samtidig som den gjennomsnittlige kulturbruken har økt i samme periode. I løpet av året 2000 benyttet hver person seg gjennomsnittlig av kulturtilbud eller -aktiviteter 21,1 ganger, 5,7 ganger færre enn i 2004.

2.4 Noe å samle på? – Museet, omgivelsene og drivkrefter for endring

Museumssektoren består av en mangslungen samling institusjoner, med ulike tilbud,

eierformer og vilkår for drift og utvikling. Sektoren er definitivt i endring, endringer som til dels er politisk villet og styrt. Den pågående museumsreformen har store virkninger på organisering og finansiering av sektoren. Men, er utviklingen i tråd med politiske mål? Og hvordan vil endringer i folks preferanser og næringslivet påvirke de enkelte museum og sektorens handlingsalternativer? Er det behov for å tenke gjennom politiske målsettinger på nytt? Hva vil være det offentliges ansvar

og virkemidler i årene som kommer? Et scenarioprojekt skal bidra til å klargjøre disse og andre spørsmål av betydning for museenes framtidige utvikling.

Endringskreftene er mange, og interaksjonen mellom dem er kompleks. Hvordan skal vi da kunne tenke konstruktivt om hva de betyr for sektoren? Det er det scenariometoden skal hjelpe oss med. Det første skrittet på veien til scenariene er å forstå drivkreftene. Hvilke ytre faktorer virker mot museumssektoren? Figur 2.2 viser hvordan vi tenker.

Målet er å forstå museenes langsiktige utfordringer bedre, for å kunne handle klokere i forvaltningen av sektoren i dag. Utfordringene eksisterer i museenes umiddelbare omgivelser – brukerne, tilgrensende sektorer, komplementære tilbud, og så videre. Men for å kunne bygge scenarier som er begrunnede oppfatninger om hvordan disse omgivelsene kan arte seg i 2020 - 25, må vi forstå hvilke krefter som vil forme dem. I resten av notatet tar vi en sveip over en del slike potensielt viktige drivkrefter, og angir noen av usikkerhetene og eventuelle implikasjoner forbundet med dem.

Figur 2.2 Museene og drivkreftene. Kilde: ECON, 2006

SUPERTRENDER

I 1991 ble Sovjetunionen oppløst og vi fikk World Wide Web. Siden har vi levd i en omformingstid som historikerne ennå ikke har gitt noe navn. I denne vår tid, kan vi peke på enkelte tunge utviklingstrekk som påvirker alle sektorer og samfunn, om enn i varierende grad. Vi vil peke på tre.

3.1 Globalisering

Globalisering er et begrep som brukes så ofte og om så mye at det kan synes mer som en tom besvergelse. Men, globaliseringen er høyst reell, og også museene er grad berørt av det som skjer. Kort fortalt handler globalisering om at verden opplevs som mindre. Stadig flere prosesser som tidligere hadde lokalt eller regionalt nedslags-

felt, foregår nå i global eller tilnærmet global skala. Markeder for både varer, tjenester og arbeidskraft blir i økende grad internasjonale, og internasjonal handel vokser enda raskere enn den globale økonomien.

Den klareste indikatoren på økende globalisering er den raske økningen i investeringer på tvers av land. Mens internasjonal handel de siste 20 årene har vokst om lag dobbelt så raskt som veksten i verdiskapingen i verden, så har utenlandske direkteinvesteringer mer enn firedoblet seg. En følge er at alle land opplever langt større utenlandsk innflytelse i næringslivet, samtidig som bedriftene ser ut til å flytte aktiviteter mellom land i høyere tempo enn før.

Utviklingen gir skarpere arbeidsdeling mellom land og derigjennom også økt økonomisk effektivitet. Samtidig føler mange at politikken spillerom blir mindre og velferden mer sårbar for endringer i internasjonale konjunkturer. Nasjonale politiske institusjoner kommer til kort i forhold til å regulere markedene, og overnasjonale institusjoner vokser fram både på regionalt og globalt plan.

Globaliseringen bygger i seg selv på tre forutsetninger: kontinuerlig utvikling av teknologier som øker aktørers rekkevidde, internasjonalt samarbeid, og deregulering av markeder. Utviklingen kan i dag synes nærmest som en naturkraft, men den videre utviklingen kan ta ulike retninger, og tilbakeslag

på det politiske feltet er heller ikke umulig. Eksempelvis endte en lignende globaliseringsbølge for over hundre år siden med verdenskrig og en lang periode med innadventd proteksjonisme.

Norge har så langt vært blant de land som økonomisk sett har profittert aller mest på vår tids globalisering – takket være at varer vi importerer mye av har sunket i pris, mens varer vi eksporterer mye av har økt i pris. Eksempelvis kan nå alle slags konsumvarer lages og kjøpes i Kina, mens etterspørselen etter norsk olje og metaller har gitt rekordhøye priser.

Dette bildet kan virke robust nå, men også her kan endringer skje i et lengre perspektiv. Aktuelle spørsmål er:

- Vil den økonomiske globaliseringen fortsette i samme takt som hittil, eller vil det komme motkrefter som bidrar til mer proteksjonisme? Hvilke ulike retninger kan globaliseringen ta fra nå?
- I hvilken grad vil museene kobles til endringer i bedriftenes rammevilkår?
- I hvilken grad vil museene måtte konkurrere i et globalt marked?

- Hvordan påvirker tidens raske endringer interessen for det historiske og det bestandige?
- Vil globaliseringen medføre press i retningen lavere skatteinivå og derigjennom true den norske velferdsmodellen og offentlige finansiering av museer?

3.2 Individualisering

Individualisering beskriver en bred sosiokulturell endringsprosess som innebærer at enkeltmenneskene og deres valg trer klarere frem, på bekostning av tradisjonelle kollektive strukturer. Nye, mer selvvalgte og skiftende fellesskap spiller en større rolle, samtidig som flere av fellesskapene har form av nettverk i stedet for gruppe. Parallelt løper i mange samfunn en utvikling der stadig flere enkeltindivider sitter på betydelige formuer, som også bidrar til å gjøre individet mer betydningsfullt. Individualiseringen innebærer større mangfold, og raskere endringer i verdier, livsformer og kulturuttrykk. Selvvalgte fellesskap varierer over livsfasen og avhenger av en rekke kjennetegn ved enkeltmenneskene; alder, kjønn, etnisk bakgrunn, utdanning,

inntektsnivå, kulturell bakgrunn, mer tilfeldige interesser, mv.

Individualiseringen er delvis en funksjon av teknologiske endringer som forandrer hvordan mennesker står i kontakt med hverandre, og delvis av bredere sosioøkonomiske endringer som fortsatt pågår. Endringene vil dermed ventelig fortsette, men kan selvsagt ta ulike former i årene som kommer. Noen analyser peker i retning av økende atomisering av samfunnet – at stadig flere mennesker føler seg avskåret fra et hvert fellesskap. Andre peker på tendenser til at menneskenes identitet blir like skiftende som fellesskapene de er del av (såkalt situidisering). Andre igjen peker på en økende tendens til at de nye selvvalgte nettverksfellesskapene får stadig sterkere skillelinjer seg i mellom, slik at kommunikasjon mellom dem svekkes og spesielle særinteresser og fundamentalisme blomstrer.

Trekk av individualiseringen de siste tjue årene kan avleses i mange deler av vårt samfunn. Brukertilpasning av offentlige tjenester har fått et økende omfang, både i forhold til valgfrihet og økende innflytelse

og dialog mellom brukere og det offentlige. Lojaliteten til arbeidsgiverne er langt mindre enn før, og mange skifter arbeidsplasser ofte. Organisasjonene i det sivile samfunnet opptrer i økende grad som tilbydere av tjenester i et marked, der de konkurrerer om et publikum som i økende grad velger medlemskap etter egne individuelle interesser og er mindre lojale enn før. Stadig flere enkeltindivider og andre private aktører er gjennom kommersielle og ideelle tiltak i stand til å konkurrere med det offentlige om å levere tjenester og produkter til publikum. Aktuelle spørsmål er:

- Hvilken retning tar individualiseringen i årene som kommer?
- Vil samfunnet bli mer atomisert? Vil det i sin tur kunne styrke behovet for museer som fungerer som interessante møteplasser for mennesker?
- Vil folks identitet og interesser bli mer og mer situasjonsavhengig? Kan det føre til at museene må reagere mye raskere på stemningsskifter for å kunne holde seg interessante?
- Blir det stadig færre felles interessefelt som samler en

hel befolkning? Vil dette igjen gjøre de store museene som favner bredt mindre interessante?

- Vil vi se et stadig større mangfold i etterspørsel etter spesialiserte museer?
- Innebærer individualiseringen at det blir mer krevende for museumssektoren å rekruttere kompetent arbeidskraft, eller er det motsatt?

3.3 Det digitaliseres og duppedittifiseres

Basert på utviklingshastigheten i dag kan vi regne med et framtidig Norge der en rekke teknologiske nyvinninger og forbedringer gir (for oss i dag) uante muligheter, og helt nye utfordringer. Vi har sett en teknologisk revolusjon innen informasjons- og kommunikasjons-teknologi (IKT) som i betydning kanskje best sammenlignes med innføringen av elektrisitet for mer enn 100 år siden.

Det er vanskelig å forutse hvor vi vil være teknologisk om noen tiår, men vi ser en del tendenser i dag som nok vil videreføres og forsterkes fremover. IKT integreres i flere bransjer og produkter. Vi treffer på teknologien innen stadig flere aspek-

ter av livet. Bare en av 30 databrikker befinner seg i dag i en datamaskin. IKT griper slik sett inn i samfunnet på stadig større måte og forandrer menneskenes hverdag. Det kan derfor hevdes at den teknologiske utviklingen har *større samfunnsformende kraft* enn på meget lange.

Noen samfunnsforskere hevder at konsekvensen av dette blir at alt som kan automatiseres blir automatisert, alt som kan digitaliseres blir digitalisert og at dette vil bevege oss fra informasjonsamfunnet til drømmesamfunnet – der det vi mennesker beskjeftiger oss med er mer knyttet til det emosjonelle og fantasifulle.

De digitale hjelpemidlene blir stadig enklere å mestre. For 20 år siden måtte man kunne programmere for å bruke en datamaskin, om noe tid kan vi snakke til den. Sannsynligvis vil også en større del av vår interaksjon med samfunnet ellers foregå gjennom teknologiske grensesnitt. Verden digitaliseres, men mange tjenester lar seg simpelthen ikke utføres ved hjelp av databrikker, og enkelte vil aldri klare eller ønske å benytte seg av de tjenester som kan. Teknologien skal være oss

til hjelp, men for noen blir terskelen for deltagelse høyere hvis deltagelsen involverer bruk av teknikk.

Hvilke nye teknologiske hjelpemidler og *gadgets* vi vil få i framtiden kan vi bare spekulere i. Eksperter på ulike teknologier kan i noen grad antyde for oss hvor lang tid det tar for en teknologi å bli utviklet til et visst nivå.

Hvordan de resulterende mulighetene i praksis vil tas i bruk, er imidlertid svært vanskelig å spå, og vil avhenge av samspillet med utviklingstrekk innenfor politikk, økonomi og sosiokulturelle faktorer. Aktuelle spørsmål er:

- Vil museene måtte omstille seg til et globalt virtuelt publikum?
- Hvor viktig blir den nett-

baserte utstillingen til museer generelt?

- Vil virtuelle museer bli en viktig faktor i museumssektoren i årene som kommer?
- Kan det tenkes at det å oppleve og å sanse de fysiske «ekte» objektene i motsetning til det virtuelle, snarere vil oppleves som mer eksklusivt og ettertraktet?

Figur 3.1 Edvard Munch Grafikk – Samlede grafiske arbeider/Munch-museets nettutstillinger 2002. Kilde: <http://www.munch-museum.no/grafikk/>

Edvard Munch Grafikk
Samlede grafiske arbeider

MUNCH
museet

Søk Essay English Hjem

Edvard Munch: Grafikk Samlede grafiske arbeider

Munch-museet 16.10.01 - 3.2.02

Munch-museet viser den største utstillingen av Edvard Munchs grafikk noensinne. Over åtte hundre objekter stilles ut samtidig, og fyller alle museets saler.

Edvard Munchs grafiske produksjon står i en særstilling både når det gjelder kvalitet og kvantitet, og spenner over et tidsrom på 50 år (1894-1944). I Munch-museet finnes i dag, foruten et stort antall malerier og tegninger, en samling på over 17.000 grafiske blad av Munch.

Oeuvre-katalog

Utstillingen markerer utgivelsen av katalogen over Munchs grafiske oeuvre; "Edvard Munch - The Complete Graphic Works" av Gerd Woll, førstekonservator ved Munch-museet.

Katalogen kan bestilles gjennom museets bokhandel.
tlf. 23 49 35 00
fax 23 49 35 01
[Send epost](#)

Søk i utstillingen

Du kan søke i Munch-museets illustrerte katalog over 748 forskjellige grafiske motiver av Edvard Munch.

I søkeskjemaene kan du fylle inn felt som tittel, datering, metode, trykker og mer. Fra resultatlisten kan du gå videre til detaljert visning av det enkelte trykk.

Hurtigsøk (ord i tittel):
 Søk ▶

eller gå direkte til:

Enkelt søk ▶
Avansert søk ▶

© Copyright Munch-museet / Munch-Ellingsen-gruppen / BONO, 2001
Nettstedet er produsert av [Metallic Avocado](#). Valid W3C XHTML 1.0 & CSS2

SÆRTRENDER

Enkelte overordnede utviklings-trekk er av spesiell betydning for museene. Vi vil løfte fram ni:

4.1 Regionene – morgendagens kulturpolitiske myndighet?

Hovedparten av museene er selvstendige institusjoner organisert som stiftelser, aksjeselskaper, interkommunale selskaper eller foreninger. Noen få er offentlig eid (stat og kommuner). Museumssektoren er dels eid av staten, dels av kommuner og fylkeskommuner, mens andre er eid av stiftelser eller foreninger. Av museenes driftsbudsjetter er i gjennomsnitt ca. 65-70 % offentlige midler, fra både stat, fylkeskommuner og kommuner.

Avhengigheten av offentlige tilskudd gjør at stat, fylkeskommune og kommune har

stor mulighet til å påvirke; hva museene skal satse på, hva som er ønsket utstillingsprofil, hvordan ressursene bør fordeles mellom aktiviteter (forskning for eksempel), hva som er beste organisering, o.a. Hvordan myndighetene prioriterer i årene framover vil derfor være en avgjørende rammebetingelse for de aller fleste museer.

Men, hvem er morgendagens myndighet? I dag spiller staten ved Kultur- og kirkedepartementet og ABM-utvikling hovedrollen i utforming av museumspolitikken. Det kan imidlertid tenkes store endringer i myndighetenes rollefordeling de kommende årene, noe som også kan få museumspolitiske konsekvenser.

Regjeringen har nylig lagt

fram en stortingsmelding med forslag til reform av regional forvaltning.¹ I stortingsmeldingen presenteres tre modeller for oppgaver og geografisk inndeling av det regionale nivået. Regjeringen har ikke tatt stilling til alternativene, men tilrår at to av disse modellene vurderes i den videre prosessen, en modell med mange regioner og en modell med få regioner. Den geografiske inndelingen vil til en viss grad legge føringer for omfanget av regionenes nye oppgaver. Regjeringen vil legge fram forslag for Stortinget om den framtidige regionale inndelingen våren 2008. Reformen skal gjennomføres fra 1. januar 2010.

¹ St.meld. nr. 12 (2006-2007) Regionale fortrinn – regional framtid.

Reformen kan få store konsekvenser, spesielt for mellomnivået i forvaltningen. Dersom reformen medfører en overgang til færre og større politisk styrte regioner, kan regionene får overført betydelige oppgaver som i dag er tillagt staten. Kulturområdet er et område som mange har pekt på som et politikkområde regionen bør få større innflytelse over.

Så lenge de endelige valgene ikke er tatt er det usikkert hvilke konsekvenser reformen kan få på kulturområdet. Landstyret i Kommunenes Sentralforbund (KS) har imidlertid vedtatt hvilke oppgaver som bør legges til regionene. KS og regjeringen, samt de politiske partiene på Stortinget, har også nær kontakt om saken. Det kan derfor ikke utelukkes at regionene i årene som kommer vil få et stort ansvar for kulturpolitikken med tilhørende kompetanse (institusjoner) og virkemidler, noe som trolig vil skje på bekostning av statens styringsmuligheter.

KS landsstyresak fra mai 2006 – kultur i forvaltningsreformen sier for eksempel:

«Kultur er en bærebjelke for lokale og regionale samfunns identitet, trivsel og utvikling.

Kultur har stor betydning for å skape attraktive lokalsamfunn, for næringsutvikling og verdiskaping. Regioner – i Norge og Europa – som har lyktes i sitt arbeid for å fornye og vitalisere samfunn og næringsliv, har knyttet kulturutviklingen sammen med brede strategier for regional utvikling.

(...)

Fortsatt må det være slik at de ulike kulturinstitusjonene er selvstendige i kunstneriske prioriteringer innenfor sine definerte områder. De skal ikke være underlagt styring i enkeltspørsmål. De overordnede kulturpolitiske prioriteringer skal foretas gjennom offentlige bevilgninger.

Dagens organisering av kulturpolitikken er fragmentert og i stor grad sentralisert til statlig nivå. En rekke institusjoner og ressurser må desentraliseres til regionene, samles og danne grunnlag for en framtidsrettet kulturpolitikk.

Kulturpolitikken i regionen må utformes og gjennomføres i et nært samarbeid med kulturinstitusjonene og -organisasjonene – og med kommunene og staten. For at det regionale folkevalgte nivået skal være i

stand til å sette sin kultursatsing inn i en større helhet og foreta ønskede lokale og regionale tilpasninger, må de kulturpolitiske virkemidler som i dag er lagt til staten eller statlig oppnevnte organer overføres til regionene i samarbeid med kommunene. Nye og større regioner vil ha kompetanse, økonomi og befolkningsgrunnlag til å ivareta slike oppgaver. Oppgavene krever ikke et sentralt statlig perspektiv – de krever tilpasning og utvikling i et system som er nærmere innbyggerne og brukerne av kultur. KS mener følgende kulturoppgaver må overføres fra staten eller statlige oppnevnte organer og ivaretas innenfor et regionalpolitisk mandat:

Regionen skal ha samlet finansielt ansvar for kulturpolitikken på regionalt nivå. Det betyr at regionene ved siden av dagens fylkeskommunale oppgaver skal ha ansvaret for:

- Forvaltningen av nåværende statlige tilskuddsordninger til lokale og regionale kulturtilbud. Finansieringen av disse tilskuddene skjer i dag over Kulturdepartementets budsjett, Norsk Kulturråd og Norsk kulturfond

- Oppgaver og funksjoner som i dag i er tillagt staten. Eksempler på slike institusjoner er Riksteateret, Rikskonsertene, Riksutstillingene, ABM-utvikling (arkiv, bibliotek, museer) med flere.
- Bygg og anlegg. Staten ved bl.a. Kulturdepartementet, bidrar i dag med årlige tilskudd til bygg og lokaler som for en stor del er rettet mot virksomheter med regionale og lokale funksjoner.
- Spillemidler. Store deler av spillemidlene går til lokale og regionale tiltak. Forvaltningen av ressursene krever lokal kunnskap, tilpasning og engasjement, men forutsetter ikke et nasjonalt perspektiv eller spesialkompetanse.
(...)»

Aktuelle spørsmål er:

- Vil det vokse fram regioner som prioriterer kultur, mens andre prioriterer vei?
- Vil regional kulturpolitikk endre prioriteringen mellom kulturuttrykk? Vil noen regioner prioritere museum, mens andre prioriterer scenekunst eller idrett?
- Vil museumsnettverket forvitre eller få sin egen dynamikk på tvers av regioner?

- Vil finansieringen av kultur og museer svinge mer – i takt med de politiske svingningene og forskjellige regionale velgerpreferanser?

4.2 Privat og offentlig rikdom – etterspørselen øker, men hva med tilbudet?

Norge har de siste tiårene opplevd en formidabel vekst, langt raskere enn de fleste andre land. I 1970 lå Norge på 16. plass i verden når det gjaldt brutto nasjonalprodukt (BNP) per innbygger. I dag ligger vi på tredje plass, etter Luxembourg og USA. Denne raske klatringen mot *velstandstoppen* har skjedd

samtidig som de andre rike landene også har opplevd sterk økonomisk vekst. I hvilken grad spiller økende rikdom noen rolle for museene som institusjon?

I takt med at landets rikdom har vokst, har også den enkelte innbygger fått mer å rutte med, både i form av økende kapitalinntekter og lønnsinntekter, jfr. Figur 4.1 som viser inntektsutviklingen til alle husholdninger etter skatt siste årene. Inntektsutviklingen har vært svakest for unge enslige, mens godt voksne – med og uten barn – har hatt en enda sterkere inntektsvekst enn figuren viser.

Økende privat rikdom øker

Figur 4.1 Inntekt etter skatt for husholdninger. 1990-2004. Indeks for faste priser. 1990=100. For 2005 og 2006 er endringen beregnet ut fra prisjustert årslønnsvekst. Kilde: SSB, Inntekts og formueundersøkelsen. ECONs beregninger for 2005 og 2006

etterspørselen etter så kalte inntektselastiske goder (varer og tjenester vi bruker en *større andel* av inntekten på når inntekten øker). Typiske inntektselastiske goder er opplevelser av alle slag, inkludert kulturelle opplevelser. Et annet inntektselastisk gode er fritid. *Hva* vi vil bruke den økte private rikdommen til er ikke opplagt.

Den norske stat er blant verdens rikeste stater med større budsjettoverskudd hvert år enn de aller fleste land. Den nye regjeringen viser større vilje til å bruke offentlige midler på kulturelle tiltak enn på lenge. Likevel er det ikke opplagt at statens kultursatsinger vil øke like mye:

- Kostnadene i offentlig sektor er primært arbeidslønninger, som stiger i takt med samfunnet for øvrig. Vekst i offentlige utgifter blir derfor rask spist opp av lønnsøkninger, noe som medfører at ytelsesøkningen blir mindre enn kostnadsøkningen.
- En økende andel av offentlige utgifter brukes på overføringer (spesielt trygder), samtidig som utgiftene til lønn går reelt ned.
- Store deler av budsjettoverskuddet skyldes inntekter fra

petroleumssektoren som antas å gå tilbake. Samtidig tilsier veksten i antall pensjonister og statens pensjonsforpliktelser at statens overskudd om kort tid vil bli endret til et budsjettunderskudd. Bekymring for statens langsiktige balanser gjør at villigheten til å bruke penger begrenses av den såkalte handlingsregelen. Vi sparer i stedet i petroleumsfondet.

Kommunenes villighet til å bruke penger på kultur, kan heller ikke tas for gitt. Kommunene har stor frihet til å organisere virksomheten. Over tid har øremerkede tilskudd til bl.a. kultur blitt avvirket, i forbindelse med innføringen av et nytt inntektssystem for kommunene. Utover 1990-tallet ble også det lokale fokuset i kulturpolitikken forlatt, og stortingsmeldingene om kultur etter 1990 har kun behandlet det lokale aspektet overfladisk. Disse endringene i rammebetingelsene for kommunene har sannsynligvis hatt konsekvenser for hvor mye som satses på kultur i kommunene, men hvor viktig eller betydende dette har vært er ikke opplagt. Samtidig er det grunn til å anta

at svak kommuneøkonomi i flere år trolig har gått sterkere ut over kultur enn andre sektorer, der mulighetene for å kutte har vært mindre.² Mange kommuner har omorganisert både den administrative og politiske organiseringen av kultursektoren, og andelen kommuner med egen kulturretat og/eller et rent kulturutvalg er kraftig redusert fra begynnelsen av 1990-tallet fram mot i dag.³

En undersøkelse av interkommunalt samarbeid viser at kultur er et område med forholdsvis mye samarbeid på tvers av kommuner.⁴ Samarbeidet skjer først og fremst innenfor avgrensede områder, som for eksempel museumsdrift, kultur/musikkskole, eller ulike typer av ungdomstilbud.

Parallelt med det offentlige kulturtilbudet vokser det fram en rekke private tilbud, både innen musikk, scene og museer. Disse kulturentreprenørene tiltrekker seg ofte stor oppmerksomhet og kultursugne kon-

² Det er i dag få statlige bindinger på kulturutgiftene, mens kommunene har mer eller mindre lovpålagte utgifter knyttet til helse, omsorg, skole mv. En undersøkelse av kommunenes utgifter til miljøformål fra 2003 viser at kommuner med dårlig råd prioriterer lovpålagte utgifter, se ECON (2002).

³ Se bl.a. Myrvold (1998).

⁴ ECON (2006).

sumenter ser ut til å være mer opptatt av innhold enn pris (se også omtale av næringslivet og kulturen). Aktuelle spørsmål er

- Økende privat rikdom tilsier mer etterspørsel etter kulturopplevelser, men vil museene bli foretrukket?
- Med økende rikdom følger også en økende krav til tilbudet. Har norske museer tilpasset seg den avanserte pengebrukende kulturkonsument?
- Vil det offentliges satsing på kultur spises opp av arbeidslønninger, slik at det blir lite igjen til oppgraderinger av samlinger og investering i formidling?
- Økende offentlige rikdom øker også forventningene på alle områder. Vil kommunene prioritere primæroppgaver heller enn kultur og museum?
- Vil museum bli bedt om å hente sine inntekter i markedet, som jo er der?
- Hvilken betydning har det for museene at kommunale (offentlige) kulturarbeidere i større eller mindre omfang blir erstattet med private kulturentreprenører?

4.3 Vitalisering av utdanningssektoren

*Fra utstillingen Slipp gjenstanden fri!, Perspektiv
museum i Tromsø 2006. Foto: Siv Bente Grongstad,
ABM-utvikling*

Museene har lenge vært en viktig kilde til læring i skolesammenheng. Så vel barneskolene som videregående skoler er store brukere av museer. Et viktig motiv er at museene kan bidra til å formidle nasjonale og lokale tradisjoner, historie, naturvitenskap og kultur, som alle er viktige målsettinger i norsk skole. For å styrke dette arbeidet ble det i 2001 også iverksatt en egen satsing kalt den kulturelle skolesekken. Målet var å skape en ordning hvor barn og unge kunne møte profesjonell kunst og kultur. Samarbeid med museum er en viktig del av dette.

Initiativet kan sees på som en måte både å profesjonalisere skolens møte med kulturinstitusjoner som museer, og bidra til å styrke formidlingen av nasjonale felles kulturverdier.⁵ Ordningen er nylig evaluert og i følge denne er erfaringene med den stort sett positive.⁶

I vår tid preget både av globalisering og individualisering kan det godt være at utdanningsmyndighetene ser behovet for

⁵ Den kulturelle skolesekken finansieres via spilleoverskuddet i Norsk Tipping as, dvs. at dette tiltaket finansieres utenfor statsbudsjettet. For skoleåret 2006/2007 har regjeringen fordelt 161 millioner kr av dette overskuddet til den kulturelle skolesekken.

⁶ Se Borgen og Brandt (2006).

mer aktiv formidling av prioriterte kulturelle fellesverdier vil øke. Aktuelle spørsmål kan være:

- Vil vi få en sterkere prioritering av museer med samlinger og visninger tilrettelagt ut fra utdanningspolitiske formål?
- Er i så fall museenes formidlingskompetanse tilpasset dagens barnekultur?
- Vil pedagogisk tilrettelegging gå på bekostning av ressurser til forskning og utvidelse av samlinger?
- Vil skolebesøk i lite tilrettede utstillinger skape motvilje mot barns eget ønske om å besøke museer senere i livet?

4.4 Kultur er næring og drivkraft for næringsutvikling

Kultursektoren samhandler i økende grad med andre sektorer, kanskje særlig ulike typer næringsaktører. Mange næringsaktører/bedrifter bruker støtte til kultur og museer som et markedsføringsinstrument. Denne samhandlingen kan strekke seg fra ren finansiering til en mer aktiv involvering i ulike kulturaktiviteter, jfr. for eksempel Astrup Fearnleymuseet.

Riksantikvarembetet i Sverige gjennomførte i 2001 en

undersøkelse blant 300 bedrifter i Sverige hvor man blant annet spurte om hvilke innsatser bedriftene gjør i forbindelse med egen kulturarv, hvordan kulturarven brukes i markedsføring og motiver for eventuelle innsatser.⁷ De viktigste funnene i denne undersøkelsen er at den historiske dimensjonen kan styrke bedriftene, det gjøres en mengde forskjellige typer av innsatser (bevaring av egen kulturarv, utstillinger, markedsføring mv.), innsatsen for eget kulturarv øker og man regner med at kulturarven vil ha en like, om ikke større, betydning i framtiden, samt at motivene først og fremst er å være gode samfunnsinnbyggere, men også rent kommersielle som å bygge varemerker og identitet.

Det synes også å være økende oppmerksomhet om gode kulturtilbud som er viktig for at et samfunn eller region skal være attraktivt å bo i, etablere virksomhet i eller besøke som turist, ref. begreper som «creative cities» og «the creative class».⁸ Videre er veksten i den såkalte opplevelsesindustrien et

⁷ Riksantikvarieämbetet (2002).

⁸ Den kanskje viktigste referansen for disse begrepene er arbeidene til Richard Florida, se for eksempel Florida (2003).

uttrykk for en sterkere kopling mellom ulike kulturelle uttrykk og næringslivet.⁹ Opplevelsesindustrien er et samlebegrep for mennesker og virksomheter, som med et kreativt utgangspunkt skaper og/eller leverer opplevelser av en hver art. Næringen er initiativtager og drivkraft både i den kreative prosess og i produksjon av egentlige opplevelser. Opplevelsesindustrien deles gjerne inn i reiseliv inkl. restauranter; kultur, kunst og underholdning (kunstnere, scenekunst, musikk, video & film, forlagsvirksomhet & medier, fornøyelsesparker, sport, festivaler og fritid); formgivning, image og branding (arkitektur, design, reklame og innholdsproduksjon).

Nye samhandlingsformer kan føre til at premisser og forståelsesformer både i kultursektoren generelt (og museene) og i de sektorene kultursektoren er i kontakt med, kan endres. Aktuelle spørsmål kan være:

- Vil vi få økt samhandling mellom museene og næringsliv? Hva betyr slik samhandling for samling, utstillingsprofil og forskning?

⁹ Se for eksempel Jensen (1999), Haraldsen m.fl. (2004) og ECON (2006b).

- Hvilke former vil en mulig økt samhandlingen ta? Vil sponsingen øke, vil det vokse fram nye eierformer, vil museene i seg selv bli næringsaktører?
- Hvilken rolle kan museer ha i byggingen/etableringen av «creative cities»?
- Oppfatter museene seg som en del av opplevelsesindustrien? Hvis ikke, har det noen betydning, går man for eksempel glipp av et givende samarbeid med andre deler av denne næringen?

4.5 Reiselivet i utvikling – kulturisme

Reiseliv er en næring i utvikling både internasjonalt og i Norge. Norge som reisemål, både for nordmenn og utlendinger, markedsføres først og fremst med den norske naturen – den utemede naturen eller den kultiverte. Det blir av og til hevdet at reiselivet kan være en mulig erstatte for, eller komplement til, norsk landbruk – spesielt hvis WTO gjør det tradisjonelle landbruket lite konkurransedyktig. Forvaltningen av kulturlandskapet som landbruket står for kan bli et selvstendig argument for å holde norske bønder i aktivitet. Men, flere av de rei-

sende ønsker noe mer enn bare fantasiske naturopplevelser – de vil gjerne oppleve kultur også, og da gjerne den lokale. En undersøkelse blant utenlandske turister om hvordan de oppfatter Norge som turistland viser at flere synes at Norge er kjedelig: Her er det for lite å gjøre, for få attraksjoner og byer å besøke, og utsagn som godt illustrerer denne kjedsomheten er «First of all there is nature, followed by...nothing else» og «Norway does not offer the same experiences as other countries do». En økt satsing på kultur kan derfor være nødvendig for at norsk reiseliv skal klare seg i den internasjonale konkurransen.

Kulturisme har etter hvert blitt et begrep som dekker samhandlingen mellom kultursektoren og reiselivsnæringen. Kulturisme blir ofte fremhevet som det som skal gi bortglemte steder nye muligheter. Forvandlingen i Bilbao blir ofte trukket fram som et godt eksempel på hva en satsing på kulturisme kan gi. I 1990 var Bilbao sannsynligvis en av Europas tristeste byer, med nedlagte skipsverft og høy arbeidsledighet, og svært få turister. Så bestemte man seg for å satse på kultur og opplot

Norsk teknisk museum. Foto: Hilde Lillejord, ABM-utvikling

billig tomteareal til det nye Guggenheimmuseet. Resten av historien er vel kjent: museet, som i seg er en arkitektonisk sensasjon, ble en suksess, og folk har strømmet til fra hele verden. Byen blomstret og har i løpet av en tiårsperiode blitt en av Europas mest spennende byer. Eksemplet har blitt fulgt opp i mange andre byer, for eksempel London hvor man bygget om en gammel kraftstasjon til Tate Modern Gallery. Men kulturisme trenger selvsagt ikke bare bestå i nye attraksjoner, det kan være en ypperlig anledning til å promotere eksisterende attraksjoner – muligens etter en mer eller mindre gjennomgripende renovering.

Den kulturelle turismen ses både som en bærekraftig form for turisme, som et godt bidrag til å øke den kulturelle forståelsen mellom folk og land og som en kilde til lokal og regional økonomisk utvikling.¹⁰ Aktuelle spørsmål er:

- Kan norske museer bidra til å styrke det nasjonale og regionale reiselivet? Eller kan reiselivsnæringen bidra til å styrke lokale museer?

¹⁰ Se for eksempel European Cultural Tourism Network, <http://www.cultural-tourism.net/default.htm>

Figur 4.2 Andelen unge og eldre i befolkningen Kilde: ECON (2006)

- Har vi noe museum som allerede er eller som har potensial til å bli en turistmagnet? Forvaltes de eksisterende turistmagnetene riktig i forhold til turistenes krav og ønsker?
- Turistene stiller i økende grad klare kvalitetskrav både på utstillinger og personale – klarer norske museer å leve opp til dette? Hvordan er kompetansen til de ansatte i dag, hva har de av språkkunnskaper?
- Er det for lite samarbeid mellom museene og reiselivet i dag, og hva er potensialet for et slikt samarbeid? Hvordan kunne et slikt samarbeid se ut? Kan det for eksempel være aktuelt å samarbeide om opp-

læring av guider, mv.?

4.6 Vi blir eldre

Takket være velstandsutviklingen og medisinsk fremgang lever vi lenger enn før. Samtidig har barnekullene i et langsiktig perspektiv gått ned, og har nå stabilisert seg på et nivå der den gjennomsnittlige norske kvinne føder 1,7-1,8 barn. Dermed endrer befolkningssammensetningen seg tilsvarende – det blir relativt sett flere eldre og færre unge blant oss. Det som har fått mest oppmerksomhet, er den såkalte «eldrebølgen», selv om det foreløpig nok er riktigere å kalle utviklingen for «godtvoksenbølgen». For øyeblikket er ca. 13 prosent av

befolkningen over 67 år gammel, og omtrent slik vil det fortsette en stund til. På grunn av de store etterkrigsbarnekullene er det nemlig slik at det er først når disse blir gamle at vi virkelig vil merke forandringen. Eldrebølgen slår virkelig innover oss først omkring år 2020.

Frykten for konsekvensen av eldrebølgen vil imidlertid kunne føre til endringer i pensjonssystemene, med konsekvenser for hvor lenge eldre står i arbeid, og hvor mye de får å rutte med som pensjonister.

Mer interessant enn å telle de eldre er det kanskje å spørre seg om de eldre i fremtiden vil oppføre seg annerledes enn eldre i tidligere tider. Begreper som «dessertgenerasjonen», «sekstياتterne» osv. kan antyde noen forventninger om at framtidens eldre kan bli mer kravstore og kampvillige enn «generasjonen som bygde landet». Men dette kan også være en feilslutning – for hva former et menneske sterkest: generasjonen det har vokst opp i, eller livsfasen det er inne i? Aktuelle spørsmål kan være:

- Vil andelen nysgjerrige minke i takt med økt gjennomsnittsalder? Blir museene mer et sted for å gjenoppleve tidligere

opplevelser, mer enn et sted for ny erkjennelse?

- Vil, tvert i mot, interessen for oppbevaring og framvisning av verden slik den var, øke? Vil vi se økte krav om flere museer – ett for hver variasjon av livet som var?
- Vil ønske om oppdatering av samlinger og visninger bli en kamp mellom «eldre» og «yngre», i førstnevntes favør?

7.7 Multikulturaliseringen tiltar

På grunn av arbeidsinnvandring, familiegjennomvandring og tilstrømming av flyktninger og asylsøkere, er befolkningssammensetningen i rask og ugjenkallelig endring. Den tiden det å være norsk stort sett innebar å være blond, «sånn litt kristen» og «født med ski på beina», er forbi. I dag er ca. 7 prosent av befolkningen såkalte første- eller andregenerasjons innvandrere, en tredobling siden 1980 – mens andelen i Oslo allerede er nådd 23 prosent. Utviklingen fortsetter med uforminsket styrke, hvis ikke det skjer store politiske og økonomiske forandringer i Norge og i verden.

En stadig større andel av innvandrerbefolkningen har bakgrunn fra Asia, Afrika,

Sør- og Mellom-Amerika og Tyrkia – og utgjøres altså av mennesker som er ganske sterkt kulturelt forskjellig fra flertallet av den norske befolkningen. Mens innvandrere fra Norden, Europa og Vesten for øvrig som regel assimileres eller integreres ganske raskt i det norske samfunnet, er det mange grupper av spesielt asiatiske og afrikanske opprinnelse som integreres mye langsommere, og som i stedet i stor grad etablerer «samfunn i samfunnet». I noen av disse gruppene har mange vel så god kontakt med «opphavslandet» sitt som med det norske samfunnet. Aktuelle spørsmål kan være:

- Hva vil skje med fellesskapsfølelsen på tvers av kulturelle grupper? Blir de kulturelle konfliktene stilt på spissen?
- Hvilke ønsker og behov vil de «nye» kulturelle gruppene ha i årene som kommer? Hvordan vil de etterspørre kultur og kunnskap?
- Skal norske museer fokusere på den norske kulturarven, eller må man ha en bredere tilnærming som også inkluderer andre gruppers kulturarv?
- Hvor går grensen mellom hva som er norsk og ikke-norsk

etter hvert? Skal museene være med på å definere denne grensen – hvis den overhode trenger å bli definert?

- Hvis de norske museene forblir norske kan det da «poppe opp» afrikanske, asiatiske eller andre museer som tilgodeser disse gruppene behov for kulturell forankring?
- Vil museene kunne bidra i integreringsprosessen eller virke mer segregerende? Er det noen norske museer som alle nye innvandrere bør få med seg for å bli oppfattet som integrerte? Er, eller skal, museene være med på å danne nye norske statsborgere?

4.8 Vi får dårligere tid

I denne verden der alt ser ut til å gå fortere, og forbrukspress og karrierejag presser seg på, vokser det selvfølgelig også fram motkrefter. I den senere tid har dette gitt seg konkrete utslag i nye interesseorganisasjoner og nettverk som arbeider for å frigjøre menneskene fra dette jaget, og erstatte det med langsomhet og livskvalitet. Fra Italia har vi fått «slow food»-bevegelsen og «cittá slow» (langsomme byer), som har spredd seg til

USA og til flere europeiske land, inklusive Norge.¹¹ Et annet eksempel er «simple-living»-bevegelsen som startet i USA, og som har fått mye oppmerksomhet også i Europa – spesielt Danmark. I Norge har vi prosjektet 07-06-05, som er en alternativ fokusering på 100-årsjubileet for frigjøringen fra Svevige, der poenget er å markere frigjøringen fra tidstyranniet. Aktuelle spørsmål er:

- Vil museene markere seg som stedet hvor tiden står stille?
- Eller vil vi få en polarisering mellom de evige utstillinger og museer i heseblesende endring, som tidsånden for øvrig?
- Vil museene få økt oppmerksomhet for møtestedet for kontemplasjon og samtale, og dette blir en besøksverdi i tillegg til utstillingsverdien?

4.9 Underholdningsindustrien og mediene endrer seg – Dokufiksjon, infotainment og info-kaos

Gjennom Internettets hyperlinking og multifunksjoner, er vi blitt kjent med begrep som *interaktivitet* og *dynamisk informasjon*. Vi er kjent med å

¹¹ Se for eksempel <http://www.slowfood.com/> og <http://www.cittaslow.no/>

motta informasjon på en mer aktiv måte enn tidligere. Det er klare tegn på at vi er på vei dit hen at informasjonen vi tilegner oss skal ha flere dimensjoner enn det rent saklige. Også tilegnelsesprosessen bør gi oss noe. Skole- og kursboka får sterk konkurranse og eleven trekkes inn i læringsprosessen på en helt annen måte enn før. Dette er en tendens som vil videreføres og utvikles. Utviklingen av interaktive læringsprogrammer er i startgropa, men noe vi må regne mer med i framtidens skolelandskap

Som mediekonsumenter er vi illojale og ustadige. Vi zapper fra kanal til kanal, og skumleser oss gjennom netavisenes gratissider. Mengden av informasjon blir mer overveldende, samtidig som tilfanget, og mulighetene øker. Hva slags informasjon er det som overlever i den beinharde kampen om individenes oppmerksomhet?

Når informasjonsoverfloden bare øker og øker, ser vi at stadig mer informasjon er mer og mer spisset for å nå fram – den er spesialisert, pedagogisk, underholdende, tabubrytende eller egoappellerende. Konkur-

ransedyktig pakking av informasjon på disse måtene blir mer og mer ressurskrevende, noe som fører til at informasjonsarenaene blir mer og mer kommersialisert. Det krever mer og mer kapital, og nye virkemidler, for å nå fram gjennom all støyen. Vi ser at grensene mellom det vi tidligere regnet som rene kilder til underholdning, og kilder til saklig informasjon, blir mer utvisket. I dette ligger også en oppgradering av underholdningens status og verdi, og en anerkjennelse av det underholdende som pedagogisk verktøy. Samtidig, når grensene mellom saklighet og fiksjon utviskes, vil alle ikke-fysiske kilder oppleves som i utgangspunktet upålitelige. Kan man stole på det man ser?

Bildet på neste side er fra dokufiksjonen «Death of a president» (2006). Filmen er en tilsynelatende etterrettelig, men fullstendig oppdiktet dokumentar om det framtidige drapet på president George Bush i 2007.¹² Mulige spørsmål kan være:

- Kan det tenkes at brukernes ønske om et underholdningsaspekt ved museums-

¹² KILDE: Death of a president (2006), Newmarket Films

besøket etter hvert vil ta fullstendig overhånd, slik at de deler av sektoren utvikles til rene fornøylesentre?

- Vil museene oppleves som små oaser av informasjonsfokus i en stadig villere informasjonsjungel, og kunne få et besøksoppsving?
- Hva vil en større sammenblanding av underholdning og fakta kreve av museenes rent presentasjonsfaglig? Finnes det grenser for hvor underholdende et museum kan være?

AVGJØRENDE USIKKERHETER;

HVORFOR SCENARIENE BLE SOM DE BLE

Museumssektoren opererer ikke uavhengig av, eller uberørt av omverdenen. Politiske, økonomiske, sosiokulturelle og teknologiske endringer former samfunnet, og dermed også museumssektoren. Mange endringskrefter kan ha betydning. Ikke bare de vi har tatt for oss over, men også andre. Hvilke betyr mest? Hva vet eller tror vi om retningen på utviklingen? Svarene på disse spørsmålene ga oss et grunnlag for å bygge utfordrende og troverdige scenarier for museumssektoren.

Målet med scenariobyggingen er å beskrive scenarier for museenes fremtid som står i et *interessant* forhold til hverandre. At scenariene er interessante betyr ikke at de trenger være de mest sann-

synlige eller ønskelige framtidssbildene, men at de synliggjør mulige utviklingsbaner og/eller illustrerer de viktigste usikkerhetsfaktorene som man bør være særlige oppmerksom på når strategier for museumssektoren skal utvikles.

Endringskreftene som er beskrevet i de foregående kapitlene danner grunnlag for ulike scenarier. Basert på de ulike drivkreftene som vil forme museenes omgivelser og rammer, er det mulig å utskille noen rimelig sikre trender, og noen viktige usikkerheter. Usikkerhetene gir i sin tur opphav til skiller mellom ulike mulige fremtidsscenarier, mens de rimelig sikre trendene inngår på en eller annen måte i alle scenariene.

I første museumssamling, med deltagerne både fra museumssektoren og utenfra, diskuterte man de ulike drivkreftene, hvor viktig hver av dem er, og hvor stor usikkerhet som er knyttet til utfallene. Deltagerne fikk også i oppgave å rangere de ulike drivkreftene etter grad av viktighet og grad av usikkerhet. Figuren 5.1 viser hva de fire gruppene mente var endringsfaktorer som ville være meget viktige for museumssektoren, men ha usikkert utfall.

Som vi ser valgte de fire gruppene ganske forskjellige endringsfaktorer, noe som også var et resultat av at man hadde tolket oppgaven noe ulikt. Ved en sammenstilling av alle valgte endringsfaktorer, og en gjennomgang av hva de

fire gruppene hadde sagt under presentasjonene av sine resultater, valgte ECON å fokusere det videre arbeidet på to følgende usikkerheter:

- 1) Usikkerhet tilknyttet fremtidens brukere av museene og hvorvidt deres etterspørsel av museumstjenester vil være mest kunnskapsdrevet eller underholdningsdrevet.
- 2) Usikkerhet på drifts- og eiersiden av fremtidens museer, og hvorvidt motivene for museumsdrift vil være kommersielle eller ikke-kommersielle.

En kryssning av disse to usikkerhetene gir utgangspunkt for en analyse av hvordan viktige aktører kan tenkes å agere, og hvilke hendelser det kan føre til. Slik kommer vi fram til innholdet i scenariene. Sammen med deltakerne på scenariosamlingen, valgte vi ut tre kombinasjoner som syntes å være spesielt interessante, som vist i figur 5.2.

Det første scenariet – *Kultur i kunnskapens tid* – er en fortelling om en framtid der museene er del av grunninfrastrukturen i det norske kunnskapssamfunnet og har fått en sentral rolle som kunnskapsleverandør

Figur 5.1 Gruppenes valg av viktige, usikre faktorer

Scenariologikk/scenario og grunnstruktur

Figur 5.2 Scenariekryss

og samarbeidspartner med utdanningsinstitusjoner på alle plan. Museumssektoren, som i stor grad er digitalisert, er underlagt sterk statlig regulering, men nyter samtidig betydelig statlig støtte. I scenarie nummer 2 derimot, *Brød og sirkus*, har regionene tatt over kultursektoren, og bruker denne sektoren aktivt i sitt ønske om å gjøre regionen mer attraktiv både for fastboende, næringsliv og turister, samtidig som en generell følelse av utrygghet, grunnet tilspisning av globale og nasjonale konflikter, har ført til et sterkt ønske om adspredelse både hos nordmenn og tilreisende. I det siste scenariet; *Duften av penger* – er store deler av kulturinstitusjonene enten initiert og finansiert av private, eller satt ut på anbud, der motivasjonen for å drive museene i stor grad er kommersiell. Resultatet er en mangfoldig, men til dels overfladisk og lettrent museumssektor.

I de neste tre kapitlene presenteres de tre scenarietfortellingene i detalj. Alle scenariene må sees på som resultater fra en kreativ prosess med aktiv medvirkning fra samtlige deltakere på ABM-utviklings scenariesamling.

Fra Polaria i Tromsø. Foto: Siv Bente Grongstad, ABM-utvikling

KULTUR I KUNNSKAPENS TID

*Betre byrði; du ber kje i bakken;
enn mannevit mykje.
D'er betre enn gull i framand
gard; vit er vesalmans trøyst.¹*

6.1 Museumslandskapet i 2025

I forbindelse med museumsåret 2025 arrangeres en rekke konferanser og virtuelle tema-utstillinger over hele verden. Konferansene handler typisk om museets rolle i det immaterielle kunnskapssamfunnet. Norge er slett ikke alene om å se museumssektoren først og fremst i samband med nasjonale satsinger på kunnskap, som er anerkjent som et lands viktigste ressurs for vekst. I dette arbeidet har museene fått en sentral rolle som kunnskapsleverandør og samarbeidspart med utdan-

¹ Fra Håvamål, Den eldre Edda.

ningsinstitusjoner på alle plan – fra barnehagen til universiteter og forskningsinstitusjoner – kort sagt det *livslange læringsperspektivet*, med vekt på spisskompetanse – ikke kuriosa og «quiz-kunnskap». Museene er del av grunninfrastrukturen i det norske kunnskapssamfunnet.

Museum har vi tilgang til hvor vi enn er – i det virtuelle rommet. Gjennom den felles portalen *bibmus* får man direkte tilgang til den samlede norske kulturarven og de nyeste forskningsresultatene innenfor de temaområder som er erklært å være av norsk nasjonal interesse. Søker du på CO₂-frie gassverk kan du for eksempel velge å delta i den politiske debatten på 2000-tallet eller følge en enkelt CO₂-molekyl fra gassreservoaret

i Nordsjøen, gjennom produksjons- og utskillingsprosessen og tilbake til reservoaret.

Et søk på Knut Hamsun vil gi direkte digital og virtuell tilgang til Hamsuns samlede verker i fulltekstversjon og i lydversjon. I tillegg vil du kunne laste opp utvalgte teater- og filmversjoner, høre fortellingen om Hamsuns liv fortalt eller, hvis du har utstyret i orden, hengi deg til et virtuelt besøk på sentrale plasser i Hamsuns liv og bøker. Hva med en omvisning på Hamarøy i regi av Johan Nilsen Nagel?

Mange museer begrenser åpningen mot publikum til egne formidlingsarenaer. En formidlingsarena kan være et teknisk avansert studierom med plass til 1-4 forskere eller et større auditorium med plass til

mange besøkere samtidig. De største forskningsmuseene kan tilby plass til 50 forskere/studenter og ta imot 500 besøkende i auditoriene. De fysiske utstillingene er, hvis de eksisterer overhead, redusert til et minimum. Hovedinngangen til museenes kunnskap er og blir den virtuelle.

På slutten av 2010-tallet ble nemlig alle gjenstander digitalisert og de mest bevaringsverdige gjenstandene er nå lagret på depoter nær de største forskningsmiljøene. Her lagres gjenstandene under optimale forhold. Depotene er selvsagt ikke åpne for publikum, men forskere kan få tilgang til gjenstandene ved personlig oppmøte. I enkelttilfeller kan dog noen gjenstander lånes også ut for forskningsformål.

Et viktig krav til et museum er at det er et sted for forskning. For å få mulighet til å drive med forskningsvirksomheten i «ro og fred», har man kraftig begrenset tilgangen for publikum. Inngangspriser er relativt høye og de fysiske utstillinger som fortsatt finnes oppleves blant folk flest som temmelig utdaterte og kjedelige – man kan her stort sett bare se objektene fra et begrenset antall vink-

ler og ikke får man ta på dem. Enkeltpersoner med sterke interesser i et felt kommer likevel, men det er ikke mange slike besøkende. De viktigste brukerne er elever, studenter og forskere som jobber med spesifikke prosjekter. Disse har imidlertid sterkt rabattert eller endog gratis adgang. Forskere har også tilgang til de fysiske samlingene, noe som er svært begrenset for andre. Samtidig har museene en ekstensiv formidling via internett, og de som ikke har råd å besøke museet fysisk kan besøke det virtuelt.

Formidlingen av kunnskap til brukerne er fleksibel. Det meste (og mest spennende) skjer virtuelt, enten dette er hjemme hos folk, på ethvert sted med trådløs kommunikasjon (dvs. i prinsippet hvor som helst) eller i museets formidlingslokaler. Det er også mulig å få personlig veiledning ved hjelp av en såkalt museumslos. Losene gir den enkelte besøkeren en personlig guiding, tilpasset besøkerens ønsker og behov. Losingen skjer primært i den digitale verden, men i sann tid. Det er mulig å kjøpe museumslos også ved besøk i de museene som har åpen fysisk utstilling, men det er

mest skoleklasser som benytter seg av dette tilbudet.

Teknologien tas i bruk der hvor den kan bidra til å støtte opp under den faglige formidlingen. Formidling skjer imidlertid ikke for å gi folk en opplevelse «i seg selv». Det er det faglige på høyt nivå museene har ansvaret for. Katalogisering og muligheter for raskt å hente opp mer detaljert kunnskap/informasjon har høy prioritet. Heritage DB er basisteknologien i katalogiseringen og digitaliseringen av kulturarv. I formidlingen bruker man først og fremst 3D Multivision-systemet, som ble utviklet av GoogApple allerede i 2012, kombinert med VirtualSensing-moduler, som er standard på de fleste hjemme-PC-er i 2025. Gjennom en kopling av disse systemene klarer man nå å optimalisere den tidligere begrensede digitaliseringen av objekter. De virtuelle presentasjonene gir fantastiske muligheter til å studere gjenstandene fra alle tenkelige vinkler, også «innvendig», se hvordan ting fungerer, man kan «ta» på dem og også tilverke egne «kopier».

De store kunstmuseene formidler først og fremst kunst av nasjonal interesse, men også

av store utenlandske mestere. Dagens kunstnere er med få unntak henvist til kommersielle gallerier – det er få nåtidige kunstnere som når opp i «konkurransen» om å bli presentert på kunstmuseene.

Det er de forskningstunge museene som blomstrer – enten de er spesialisert på den norske kulturarven eller på de nasjonale satsningsområdene for forskning. Et kanskje overraskende eksempel på sistnevnte er Norsk Skogmuseum på Elverum, som har etablert en omfattende forskning rundt skogen som ressurs i et strengt klimaregime. Museet har til enhver tid minst 3 gjesteforskere fra inn- og utland i tillegg til sin egen forskningsstab. Man samarbeider tett med andre forskningsmiljøer, som NTNU og UMB i Norge, og gjennom dem med internasjonale toppmiljøer ved for eksempel Yale School of Forestry og Beijing Forestry University.

Sterk statlig styring

Museumssektoren er i 2025 underlagt sterk statlig regulering, men nyter samtidig betydelig statlig støtte. Museene ser på staten som en streng og krevende, men samtidig gavmild,

farsfigur. Museum har blitt en beskyttet tittel, og autorisasjon gis av det statlige museums-tilsynet (også kalt museums-vokterne), et direktorat under Kunnskaps- og kulturdepartementet. Alle de autoriserte museene er ikke-kommersielle enheter, og det offentlige er sterkt inne på eiersiden. Departementet har formulert et nytt mandat; et samfunnsoppdrag for museumssektoren:

«... Norges museer skal være viktige leverandører av kunnskap om den norske kulturarven, fremme, delta i og legge til rette for deltakelse i nasjonalt viktig forskning...» (Fra *NOU: 78 (2016-2017): Kapital og kompetanse – om museumsdrift i et nytt perspektiv*).

Alle *autoriserte* museer får en grunnbevilgning fra staten som sikrer ordinær drift, vedlikehold og løpende informasjons-teknologiske oppgraderinger. Med dette følger store krav til resultatrapportering, og det rapporteres jevnlig på flere parametere og indikatorer som måler virksomheten (formidling til skoleelever, doktorgradsarbeider, vitenskapelige artikler, virtuelle besøk mv.).

Øvrige inntekter får museene

først og fremst i form av forskningsmidler, både fra norske forskningsfond (offentlige eller private) og utenlandske. Noen museer tar også inn inntekter fra publikum, men dette er ikke noen stor finansieringskilde og betaler i prinsippet kun for de kostnader man har med å ha et åpent tilbud. Det er for eksempel meget få museer som har egne serveringstilbud eller museumsbutikker. I forbindelse med digitaliseringen ble mange gjenstander solgt til private samlere (i inn- eller utland). Mesteparten av gevinsten fra dette salget ble overført til staten, men museene fikk også anledning til å bruke dette til å bygge opp fonder for framtidig finansiering av virksomheten.

Sektoren har endret seg mye de siste 15 årene. Det har vært en omfattende sentralisering og konsolidering. Staten fokuserer på museer av nasjonal interesse, mens ansvaret for andre museer er underlagt fylkene. Disse prioriterer forskjellig, men felles for alle er at kunnskapsformidlingen er sentral.

De museer som ikke klarte omstillingen i andre halvdel av 2010-tallet og som ikke ble autorisert som museer har vært

nødt til å søke andre måter å overleve på. Av disse er det helt klart de rendyrkede opplevelses-sentre og galleriene som har klart seg best, gjerne i samarbeid med næringslivet – og da spesielt reiselivet. For eksempel ble Flaskemuseet døpt om til Flaskegalleriet, som gjør det stort i nye lokaler i samspill med bryggerinæringen og reiselivet. De autoriserte museene er i 2025 ikke en del av opplevelses-industrien, verken «mentalt» eller i nasjonalregnskapet.

Enkelte fylker har gjennom årene tatt ansvar for spesielle forskningsmuseer som opprinnelig ikke ble prioritert nasjonalt. Et lysende eksempel her er Ivar Aasen – museet i Ørsta, det tidligere Nynorsk kultursentrum, hvor det bedrives utstrakt forskning både innenfor fagene nynorsk, lokale språk/dialekter fra hele verden, og Ivar Aasens liv og virke. Sverre Fehns bygning fra 2000 var lett å tilpasse den nye fokuset på forskning og digital formidling. Det lokale initiativet ble belønnet med nasjonalt museumsautorisasjon i 2017.

Det har ikke gått like bra for et annet av Sverre Fehns museer – Bremuseet. Museet slet lenge med å kvalifisere seg til forsker-

*Trastad samlinger i Troms.
Foto: Siv Bente Grongstad, ABM-utvikling*

status og mistet sin autorisasjon som museum i 2020. En medvirkende årsak var at det ikke var mulig å transformere bygningen i takt med kravene, og at stedet ligger for isolert til. Drivstoff er dyrt og få tar seg råd til å kjøre til perifere strøk uten mer å vise fram. Debatten går nå om staten bør hjelpe distriktet i form av omstillingsstøtte til å utvikle stedet til et opplevelses-senter. Den isolerte beliggenheten taler imidlertid imot en slik satsing, og mange mener at bygningen bare bør legges ut til salgs til «høystbydende».

Det stilles i 2025 strenge kompetansekrav til de ansatte, som helst skal ha en mastergrad eller mer, enten i museumsfag (et samlet utdanningstilbud som har vært tilgjengelig siden 2019, med fokus på faglig og virtuell formidling) eller i det fagområde som museet representerer. De ansatte både kan, og forventes, å delta aktivt i forsknings-samarbeid med universiteter og andre forskningsmiljøer. Videre brukes de museumsansatte ofte som forelesere på grunnskole og videregående skole i forbindelse med elevers og studenters prosjektarbeid. Mange museer har doktorander i staben. Nor-

ske museer er attraktive samarbeidspartnere med andre museer internasjonalt. Det er kun de store kunstmuseene som fortsatt har kuratorstillinger.

Museene er stort sett meget spesialiserte innenfor sine respektive fagområder, og den statlige støtten tilfaller med få unntak kun ett museum innenfor hvert fagfelt. Dette gjør at det ikke er noen særlig konkurranse nasjonalt mellom museene – på godt og vondt. Fraværet av konkurranse gjør at museene kan fokusere på sin samfunnsoppgave – som er å forstå sitt felt stadig bedre og tilby denne kunnskapen til folket. Noen peker imidlertid på at mangelen på konkurranse hjemme gjør at flere museer slakker av i streven etter å ligge i kunnskapsfronten. Stadig flere museer er imidlertid internasjonalt orienterte, og merker konkurranse om forskere, internasjonale forskningsmidler, og internasjonale, betalende brukere av virtuelle og fysiske samlinger.

6.2 Hvordan kom vi dit?

De drivkrefter som har vært viktige i dette scenariet er:

- Kunnskap fremstår klarere og klarere som den viktigste res-

sursen for et lands økonomiske og samfunnsmessige utvikling, og i det oljealderen går mot slutten tas det sterke nasjonal-strategiske grep i Norge for å møte utfordringen.

- Den kulturelle offentligheten reagerer på en forflatning av innholdet i mange museer, den ensidige satsingen på underholdning og det faktum at enhver kan stille ut sine mer eller mindre sære samlinger og kalle det et museum. Museum blir beskyttet begrep.
- Globalisering og økt innvandring øker behovet for å tydeliggjøre en nasjonal identitet. Det norske kulturarven løftes frem.

6.2.1 Kunnskapsreformen

På midten av 2010-tallet blir det bred politisk enighet om at noe må gjøres for å styrke Norges internasjonale konkurransekraft. Norge slet med å utvikle alternative eksportnæringer til erstatning for petroleumsnæringen, og det var foruro-ligende tendenser til at kunnskapsintensive bedrifter snarere flagget ut enn inn. Mangelen på spisskompetanse i verdensklasse ble utpekt som den viktigste årsaken til den negative trenden.

Den lenge varslede mangelen på realister var blitt merkbar, og aksentuert av at «Det gamle garde» fremragende ingeniører var på vei ut av arbeidslivet. Dette førte til økende mangel på spisskompetanse innen flere områder. Den lille økningen i realfagene som kunne observeres på midten av 2000-tallet var bare et lite «blaff» før den store nedgangen satte inn mot slutten av 2000-tallet. I tillegg til svak nyrekruttering, og tiltagende pensjonering, var det også en vesentlig *Brain Drain* – de beste forskerne forsvant til bedre forskningsvilkår (inkl. lønn) i andre land. Nyrekruterte eksperter fra utlandet ble ikke alltid så lenge, og tok i stedet med seg sine dyktigste norske kolleger til mer spennende oppgaver i India, USA og Kina.

Eurobarometer-studien av holdninger og forestillinger om vitenskap og teknologi avslørte allerede i 2006 manglende kunnskaper hos unge norske menn, men kanskje mer alvorlig var at det samtidige ROSE-prosjektet², som studerte holdninger til 15-årige skoleelever, viste at nesten ingen ungdommer var interessert i en framtid innenfor

² The Relevance of Science Education.

teknologiske eller naturvitenskapelige fag. Og, helt riktig, søknadstallene til realfagene avtok dramatisk.

Den norske petroleumsvirksomheten betydning for økonomien ble mindre. Etter Stern-rapporten om konsekvensene av en klimaendring i 2006 og et økende antall ekstreme vær-situasjoner, klarte i-landene etter hvert å bli enige om en intensivert innsats mot utslipp av klimagasser. Kyotoprotokollen ble erstattet med Beijing-protokollen, hvor spesielt i-landene påtok seg betydelig strengere utslippsreduksjoner. Høye kvotepriser for CO₂ utløste en kraftig satsing på fossilfrie alternativer, og Norge tapte både i form av reduserte oljeinntekter og at man ikke klarer å hevde seg helt godt nok i utviklingen av alternative energiformer.

Norge mistet i 2010 førsteplassen i FNs rangering over levestandard, og i 2014 raste Norge fra en 5. plass året før til en 16. plass. Dette utløste en nasjonal krisebevissthet, som manifesterte seg i et samlet nasjonalt løft om kunnskap.

I 2016 lanseres så **Den store kunnskapsreformen**. Dette er en sektorovergripende reform

som ikke bare rettet seg mot skolen og forskningen.

Kunnskapsreformen medførte en gjennomgripende endring i departementsstrukturen. Miljøverndepartementet hadde allerede i 2012, i forbindelse med at Norge undertegnet Beijingprotokollen, blitt omdannet til Klima- og miljødepartementet, mens ansvaret for kulturminneforvaltningen flyttet til det daværende Kulturdepartementet. I 2016 ble så den tradisjonelle «høykulturen» (elitekulturen) knyttet sammen med forskning- og utdanning i Kunnskaps- og kulturdepartementet, mens den «underholdningsorienterte» (folkelige) kulturen ble flyttet til Helse-, fritids- og idrettsdepartementet.

Kunnskapsreformen inneholdt en storstilt satsing på de kunnskaps- og forsknings-tunge museene som arena for kunnskapsproduksjon og -formidling. Viktige museer i denne satsingen var blant annet de tekniske museene og noen industrimuseer. Det sterke miljøfokus bidro også til at tradisjonelt bærekraftig ressursbruk ble løftet fram og her spilte mange museer en viktig rolle, for eksempel det allerede

nevnte Norsk Skogmuseum på Elverum. En viktig del av denne satsingen var en gjennomgripende digitalisering i museumssektoren, og det ble endelig bevilget nok midler til en koordinert innsats.

6.2.2 Museum blir et beskyttet begrep

Både i Norge og internasjonalt var det utover på 2000-tallet en dreining mot at mange museer ble stadig mer fokuserte på underholdning – og mange, både i og utenfor sektoren, var bekymret for en «forflatning» av museene. Opplevelsesfokuset hadde i flere tilfeller gått ut over bevaringen av gjenstander, og verdifulle ting var blitt mer eller mindre ødelagt av lite hensiktsmessige utstillinger. Man hadde også blitt lei av at «alt og alle» kunne kalle seg et museum, uten noen krav til kvaliteten. Gjennom ICOM forlangte museene en tydeligere regulering av sektoren, og det ble stilt krav om at museum skal bli et beskyttet begrep. ICOM endret sin definisjon av et museum, for å skape et skarpere skille mellom museene og alle opplevelsessentraene som florerer. Definisjonen fra 2010 var

endret til at et museum skulle være:

«a non-profit and permanent institution, open for the public, which acquires, conserves, researches and communicates, for purposes of study and education, material evidence of people and their environment.»

Den tidligere definisjonen hadde også innholdt et krav om *exhibits* som aktivitet og *enjoyment* som en hensikt, men i de nye kravene ble dette tonet ned. Begrunnelsen for å tone ned *exhibits* var både den teknologiske utviklingen, hvor stadig flere museer hadde begynt å digitalisere sine samlinger, og et ønske om å bevare gjenstandene bedre.

Inspirert av ICOMs strengere definisjon ble det i forbindelse med Kunnskapsreformen laget et forslag til museumslov, inkludert en autorisasjonsordning for museer. Museumsloven ble endelig vedtatt i 2017, og (den fortsatt gyldige) lovens forskrifter spesifiserer hva museene skal drive med.

6.2.3 Satsing på norsk identitet – kulturarven løftes frem

Høsten 2009, etter et sensasjonelt brakvalg, kom de blå i

regjeringsposisjon, noe som også ga Norge den første kulturminister fra Fremskrittspartiet. Ministeren ga umiddelbart uttrykk for at man nå ville stake ut en ny, samlende og folkelig kulturell kurs, i tråd med tidligere politiske signaler. Tore Trygve Ulven talte varmt for kulturens samlende og beroligende funksjon. I et stadig mer «uoversiktlig» kulturelt Norge, ville man nå søke seg tilbake til og fremheve de «urnorske» kulturelle uttrykk. «Det har gått for langt, og spriker i alle retninger», uttrykte ministeren under sin første pressekonferanse, «Nå er det å tide med en systematisering av den norske kulturkanon». Man søkte seg tilbake i tid, og romantiserte det urnorske og folkelige, geitost, rose-maling og plyndrende vikinger.

For å få nok folk til å bemanne den stadig voksende omsorgssektoren hadde det vært en forholdsvis stor arbeidsinnvandring, og antallet såkalte klima- eller miljøflyktinger til de nordlige delene av Europa økte fra 2015. Fremmedfrykten hadde gått i bølger, og var til stor del avhengig av forhold utenfor Norge, men likevel merkbar. Den store Kunnskaps-

reformen sammenfalt med en gryende konfrontasjon mellom etniske nordmenn, fargede nordmenn og nye innvandrere. Denne trenden var dominerende over hele Europa, og for å møte dette hadde integrering av innvandrere blitt politisk høyprioritert. Museene ble tildelt en viktig rolle i integreringen, og skulle stå for en del av «utdanningen» av nye nordmenn, med fokus på den norske kulturarven. Slagordet var «Èn kultur, èn kunnskap til alle og enhver».

Den statlig drevne, allmenndannende kulturpolitikken, og fokuset på nasjonal kompetanseheving ble tidvis kritisert i media, for å representere en utvanning av kultursektoren og gjøre Norge til et « Fargeløst felleskap». Med jevne mellomrom har det oppstått debatt omkring museenes mandat. Sterke stemmer har etterlyst det gamle, mer tilgjengelige museum, der hele familien kunne ha glede av et besøk, og terskelen var lavere for bruk. Se for eksempel vedlagt faksimile fra kulturradikalpublikasjonen *Aftur og Morgunn* (15. november 2024):

Aftur og Morgunn

15. november 2024/9/Utgis av Orkla Media.

Museer, my Ass!

Hva skjedde med mine gode gamle dager, da lykken var å rusle rundt og trykke på knapper sammen med pappa på Teknisk Museum? Skriver kulturrabulist Joppa Høiby.

Av Joppa Høiby

I mine yngre år var jeg en ivrig museumsbruker. Ja, riktignok har jeg akkurat rundet 30, men sammenlignet med dagens kyniske, ambisiøse unge, føler jeg meg som et gammelt skrell. Ikke bare er jeg lei av at alt skal være så fordømt matnyttig nå til dags, jeg innrømmer at jeg rett og slett savner å ha det gøy. Skamme meg? Nei, hvorfor det? Noen har gjemt tingene vekk for oss! Hvor ble det av gutta på museumsgølvet? Hvor ble det av de utstoppede dyrene i zoologisk museum, som jeg var så fascinert av som barn? De nedstøvede skjelettene? Hva skjedde med mine gode gamle dager, da lykken var å rusle rundt og trykke på knapper sammen med

pappa på Teknisk Museum? Nå har jeg fått egne barn, og som alle foreldre ønsker jeg at de skal ha de samme mulighetene som jeg selv hadde. Tro det eller ei, men femåringen min, Marius Jr., vil heller trykke på en ordentlig knapp selv, heller enn å se noen gjøre det i syberspeis. Hva med de som faller gjennom i det norske utdanningssystemet, og som ikke har råd å besøke de dyre museene? Burde ikke museene ha en rolle i å formidle kunnskap til disse? Er det ingen mulighet for at man kan ta i bruk lettere tilgjengelig formidlingsteknologi og legge mer fokus på opplevelsen? Jeg henstiller til rette ansvarlige: Det er vel og bra med kunnskapsutvikling, men hva blir igjen til oss som er helt fornøyd med å være middelmådige? I dag virker det offentlige museumstilbudet å være tilrettelagt utelukkende for de kunnskapstørste. Resultatet, slik jeg ser det, er dørgende kjedelige utstillinger. Uten saft, uten mystikk, og helt uten sjarm! Er jeg virkelig det eneste som føler at vi har mistet noe her? Norges museumsnostalgikere, foren eder!

©Orkla, 2024

BRØD OG SIRKUS

7.1 Museumslandskapet i 2025

Kulturavisen Dagbladets siste store undersøkelse om kulturtilbudet i Norge (20 mai 2025) viser at en utflukt til det store Norske Riksmuseum (NR) på Bygdøy, er den mest populære søndagsbeskjeftigelsen, både for Østvikens barnefamilier, singelklubber og ungdomsgjenger. Med utstrakt bruk av rollespill, tidssimulatorer og interaksjon mellom publikum og NR-ansatte, har stedet utviklet seg til en riktig fornøylig og underholdende opplevelse; et sted der man får «instant» innføring i de artige aspektene ved norsk kultur og historie. Også turistene trekker hit i horder. Det strenge sikkerhetsopplegget, med ytterst avansert sikkerhetslusing før man kommer innen-

for gjerdene, gir folk en følelse av total trygghet i disse turbulente tider og har, særlig etter fjorårets rosende omtale i The New Yorker og Beijing Times, etablert NR som et «*must be, must see*» både blant de privilegerte deltagerne på «have fun – feel safe»-pakketurer, og unge risikosøkende backpackere.

Det første som møter de besøkende når de har kommet innenfor området på NR, og har fått på seg utlånsklerne, er et yrende marked i 17/1800-talls stil, med nostalgiske karuseller, salgsboder der man kan investere i alkens norsk memorabilia eller smake gamle tradisjonelle retter, spise lefse og drikke øl brygget på «kjærlighet og gamle tradisjoner». Man finner også et skikkelig fesjå og en omreisende

cabaret-trupp. En stor gruppe fast ansatte og til dels fastboende statister og skuespillere sørger for å skape liv og røre, med iscenesatte lommetyverier, munnhuggerier, og i ny og ne, en god gammeldags slåsskamp.

Innover på området møter man den ene tidsepoken etter den andre, presentert på ulikt vis, både i fysiske installasjoner og iscenesatte opptrinn man kan involvere seg i. De mest vellykkede av disse er meget populære aktiviteter, som flyangrepsimulatoren og paintballversjonen av «Gutta på skauen» i avslutning av 2. verdenskrigområdet krever fysiske ferdigheter og en viss skuespillerinnsats hos de besøkende.

Dette tilbudet om total eskapisme er unikt for NR, og finnes

ikke ved de andre norske regionenes større museer.

NR har i det siste blitt beskyldt for å flyte uforskammet på definisjonen og mandatet sitt. Det har blitt kritisert for å ha tatt monopol på begrepet «Riksmuseum» og at det påstår å ivareta den «allnorske» arven, mens det i stedet egentlig er en fornøylespark for Østvikens beboere, og dessuten en turistmagnet, som trekker horder av besøkende til Østviken. Dette har ført til at en rekke andre regioners museumsaktører nå stiller spørsmål ved det relativt betydelige statlige tilskuddet til NR. I tillegg til NR gis det direkte statlig støtte til en håndfull andre norske museer. Dette gjelder museer av lav regional interesse, men som man har funnet spesiell grunn til å verne, som de store universitetsdrevne vitenskaplige museene og det gamle, ærverdige nasjonal-museet. De øvrige er avhengig av offentlig støtte fra regionene.

Staten har selv sagt også bevilget penger til det pågående digitaliseringsprosjektet av museumsgjenstander, da man jevnt over er enige i nytten av digital bevaring. Til tross for at det har vist seg at besøkende

flest er interessert i museet som fysisk møtested, og at fascinasjonen ligger i muligheten for å se noe genuint, finnes det ingen tvil om at digitalprosjektet har verdi både ressurs for akademia, som nå i liten grad benytter seg av museenes fysiske tilbud, og i bevarings- og dokumentasjonsøyemed.

Det må nevnes at til tross for trangere økonomiske rammer enn i Østviken, har også flere av de andre 7 regionene lykkes – ved hjelp av relativt store regionale bevilgninger – i å konsolidere og utvikle museumstilbudet sitt. Flere godt besøkte og fornøyelige stor-museer har blitt skapt. Særlig vellykket for regionen har satsningen vært i Nord-Norge, der man har samarbeidet økonomisk og omdømmebyggende med turistnæringen og det lokale næringslivet. Samarbeidet har skapt det populære Nordpolar-museet, en ambisiøs satsning, som ved å inkorporere det siste av interaktiv formidlingsteknologi med det spektakulære og genuine nordlige landskapet, «router» den besøkende gjennom regionens dramatiske historie og særegne kultur, inkludert virtuell hvalklipping,

Nordlyssimulator og personlig signaturjoiking. Det sies å være en spektakulær euforisk opplevelse mange besøkende i etterkant betegner som nesten «religiøs». Uansett trekker det en rekke besøkende til regionen, og har gitt Nord-Norge-regionens største næring, turistnæringen, et kraftig oppsving. Museet blir også trukket fram av de som bor i regionen som en av årsakene til at de foretrekker Nord-Norge fremfor noen av de andre regionene. «Etter at BBC kom og lagde reportasje fra Nordpolarmuseet, forsto jeg hvor heldig jeg var som fikk bo her oppe...», uttalte lokalboer Rein Tvaas til Dagbladet.

Også Vestlandets største museer kommer ganske godt ut av det i Kulturavisen Dagbladets undersøkelse. Den store museumsparken i Stavanger lener seg godt på Vestlands-regionens rimelig generøse bevilgninger til museumssektoren, rettfærdiggjort ved betydningen museene har for å petroleums-klyngen og Stavangers bestrebelser på å fremstå som Europas Houston, også etter at aktivitetene på norsk sokkel begynte å gå ned. Etter konsolidering og relokalisering av en rekke museer i

Aftenposten

15. november/ 2025: 15.23

Av Inge Nut Danningsen

«Amusement, amusing, museum!»

«Dette blir for dumt», uttaler doktorstipendiat i arkeologi, Mannmehatma Carter, etter åpningen av den nye utstillingen «Fra Indiana Jones til Lara Croft – kule arkeologer og deres funn» på Nye Arkeologiske Museum. Den «folkevennlige» utstillingen presenteres som en turbogjennomgang av arkeologiens historie, og man har ikke lagt skjul på at man i stor grad har benyttet seg både av fiktive skikkelser og historier, for å trekke de besøkende inn i arkeologifaget. Museet tar sikte på å underholde liten og stor. «Problemet er, at utstillingen ikke bare er irrelevant, men også historieforfalskende,» fremholder Mannmehatma Carter, «hvordan skal barn klare å skille mellom fiksjon og virkelighet, eller lære seg noe brukbart av dette

multimediale sammensuriet?» Flere av de tilstedeværende representantene fra sektoren undret seg også høylydt over hvilken arkeologisk kompetanse de ansvarlige for utstillingen egentlig satt på. Man var for så vidt enige i at museet hadde valgt en flott form på utstillingen, det var materien som plaget de innvidde. «Jeg har hørt at man kun ansetter kaospiloter, dekoratører og eventmakere i museene nå til dags», sa historiker Arve Sølve med et lite, bittert smil. «Da kan man vel heller ikke forvente at de skal kunne noe om vitenskaplige metoder, eller ha respekt for et fag som for dem fremstår som et så kjedelig at de synes de må sprite det opp litt med røverhistorier.» Museumsdirektør Inga Kümmer stiller seg lett uforstående til kritikken. «Vi har lagt oss på en folkelig linje med bred og spennende appell», sier hun, «vi kan som kjent ikke gjøre alle fornøyd hver gang».

Les for øvrig anmeldelse av utstillingen i gårsdagens utgave [her](#).

© Aftenposten

Stavangertraktene, har museene lykkes i å utvikle et populært tilbud, ikke bare for petroleums-klyngens hardt arbeidende, men for hele regionens beboere og tilreisende.

De vellykkede satsingene har også lokket mange regioner til å bygge opp museer som ikke har gått så bra. Regionene er riktignok jevnt over flinke til å optimalisere budsjettene sine, og er opptatt av å støtte kulturelle tilbud som gir regionen merverdi, i form av økt turisme, fornøyde (og produktive) innbyggere, eller bidrag til image-bygging og utvikling av lokalt næringsliv. Clouet er å trekke besøkende til kulturtilbudet. Og, når det kommer til stykket, vet vi at de aller fleste besøkende ønsker et visst fornøynelsesnivå hvis de skal velge å bruke tid i museet. Men selv om regionene etter eget utsagn bruker mye penger på å skape fornøynelige museer, er likevel rammene for trange til å utvikle et tilstrekkelig underholdende tilbud over alt. Mange steder er besøket skuffene lavt og billettinntektene gått under forventningene.

I det siste er det også blitt stilt spørsmål ved museenes innholdsmessige kvalitet og

kildekritiske etterrettelighet, og særlig representanter for skolevesen og academia har etterlyst mer faglig dybde i tilbudet. Hvor har det blitt av alvor og høytidsstemningen i museet? Kan det rett og slett bli for morsomt? Se for eksempel faksimile av artikkelen «Amusement, amusing, museum!», med saftig kritikk fra forskerne i kjølvann av en ny stor arkeologisk utstilling i hovedstaden.

7.2 Hvordan kom vi dit?

Historien om hvordan vi kom til «Brød og Sirkus» handler primært om tre samtidige virkende drivkrefter:

- Etter regionsreformen fikk regionene en rekke nye ansvarsområder, blant annet for kulturtilbudet. Trangere økonomiske rammer, kombinert med ambisjoner om regionsutvikling, førte til tanker om at kulturtilbudet skulle gi mernytte og ha heldige sideeffekter, som å gjøre regionen attraktiv for beboere og besøkende, og stimulere til økt næringsvirksomhet.
- Generell følelse av utrygghet og atomisering hos norsk befolkning, og i verden generelt, fører til savn etter ufor-

pliktende arenaer, ønsker om virkelighetsflukt og underholdning.

- Turistene oppdager Norge på alvor. Som forholdsvis trygg, genuin og klimamessig behagelig destinasjon, opplever landet stor interesse utenfra. Turistnæringen, og regionene, forstår imidlertid at turistene vil ha mer enn flott natur. Først og fremst søkes det etter opplevelser.

til færre og større politisk styrte regioner, mens de tidligere 19 fylkeskommunene skulle forsvinne. Det nye Norge ble anbefalt å skulle bestå av de syv regionene Nord-Norge, Trøndelag, Vestlandet, Innlandet, Sørlandet, Vestviken og Østviken, som besto av hele Osloregionen og Akershus. (se figur 7.1.)

7.2.1 Staten og de syv «små» regionene

I desember 2006 ble Stortingsmeldingen om regionene lagt frem, og de lange utredningene om regional forvaltning begynte å bære frukter. Det ble foreslått en rekke endringer; en konsolidering

Figur 7.1 Norges inndeling etter regionreformen

Det kom også klart fram av Stortingsmeldingen hva man forutsatte ville bli de nye regionenes ansvarsområder. Meldingen gikk inn for at regionene blant annet skulle ha utvidet ansvar for samferdsel, infrastruktur, utdanning, forskning, næringsutvikling, areal- og ressursforvaltning og helse. I tillegg ble ansvaret for kulturområdet trukket fram som en naturlig overføring til regionene. I 2008 ble proposisjonene med de nødvendige lovendringsforslagene fremmet for stortinget, og godkjent med stor politisk enighet. Alle berørte instanser hadde et par år på å forberede seg på sitt nye virke.

I 2010 sto de ferske regionene klare til å ta over de nye ansvarsområdene sine. Det ble ganske tidlig klart at regionene ville løse dette på ulikt vis, og særlig innenfor kulturområdet skilte prioriteringene regionene klart fra hverandre. Hver av regionene satte strengere betingelser for den økonomiske støtten til kulturen. I museene fikk man krav til egeninntjening, og i noen regioner opplevde man også at samlinger ble avhendet. Penger til kulturen sto ikke umiddelbart øverst på priorite-

ringslistene. Regionene hadde tunge, viktige oppgaver å gjøre. Etter noen års tid, der museene i stor grad baserte driften på magert offentlig tilskudd, publikumsinntekter, lokale sponsorer og samarbeid med næringslivet, begynte flere av regionalstyrene å interessere seg mer for kultursektoren, og da særlig potensialet i museenes betydning for identitetsarbeidet og regionalutvikling. De økonomiske overføringene til de gjenværende museene ble økt i noen grad, men man ville også være med å bestemme innholdet i tilbudet. Som et ledd i ønsket om å øke sin regions attraktivitet, og også grunnet krav og betingelser fra næringsliv og samarbeidspartnere, hadde hver og et av museene utviklet ulike underholdningskonsepter og aktiviteter. Denne profilen harmonerte godt med hensikten og museenes formål: Gjøre regionen attraktiv for fastboende, næringsliv og turister. Bevilgninger til museumsopplevelser økte etter hvert i alle regionene.

7.2.2 De nye nordmenneskene; usikkerhet, eskapisme og nye møterom

I årene etter 2010 hadde den

globale situasjonen tilspisset seg stadig ytterligere, og til tross for en rekke fredskonferanser og iherdig innsats fra globale organer, var forholdet mellom den arabiske og vestlige verden stadig spent. Innad i landet økte som forventet andelen «Nordmenn med annen bakgrunn», som det nå ble kalt, og det ble tydeligere og tydeligere, at en definering av «norsk kultur» ikke bare var vanskelig, men også et meget betent tema. I tillegg hadde det fra 2015 blitt tydeligere at man også hadde en annen indre «stillingskrig» med steile fronter i media, nemlig den mellom kjønnene. Dette bidro til den alminnelige og økende følelsen av at verden, og også Norge, var blitt et urolig og utrygt sted.

I 2017 bekreftet en landsomfattende undersøkelse på området det man allerede hadde hatt mistanke om en stund; folk flest ble deprimerte av de «harde, kalde fakta» man måtte forholde seg til gjennom daglige nyhetssendinger og sikkerhetsbriefinger. I fritiden ville man ha atspredelse, og da gjerne sammen med andre likesinnede. Museene fremsto som en av få arenaer der det var mulig

å skape et allmenngyldig tilbud, med interesse for alle, uavhengig av kjønn, alder, nasjonalitet og kulturell bakgrunn. Flere av regionene hadde på dette tidspunktet allerede lagt seg på en ny, underholdende linje i kulturpolitikken sin. De regionale museene hadde blitt pålagt å følge opp. Den nye linjen ble, som vi skal se, hilst spesielt velkommen av turistnæringen. Først vakte dette noe bestyrtelse og ble kritisert i museumsretser. Etter noe tid viste det seg imidlertid at flere vellykkede regionsmuseer opplevd en betydelig økning i besøkende etter dette. Arbeidstid og skole var etter hvert i liten grad arenaer for mellommenneskelig kontakt. Med hyper-nett og alle nye teknologiske kommunikative verktøy, var det i 2020 blitt vanlig å arbeide mesteparten av tiden hjemme. Museene, var derfor velkomne arenaer for atspredelse og «Time out».

7.2.3 Det forjettede land – kulturistene kommer!

At Norges attraktivitet som turistdestinasjon økte, var en tendens man hadde sett en stund, men etter de globale tildragelsene i 2010 simpelt-

hen eksploderte det på besøksfronten. Norge ble, av utenforstående, sett på som et av de få virkelig trygge land i Europa. Vi hadde aldri opplevd noen terroranslag mot mål innenfor rikets grenser. Faren for naturkatastrofer var ikke-eksisterende. Klimaet var også behagelig.

Trenden innen turismen gikk mer og mer i retning av at de besøkende søkte noe mer enn naturopplevelser. Man ville erfare noe ekstraordinært. Noe man kunne fortelle om hjemme. Regionene erfarte at det kom flere besøkende enn tidligere, men man forsto at dette ikke nødvendigvis ville være et evigvarende fenomen. Man måtte tilby turistene noe. Allerede rundt årtusenskiftet hadde en undersøkelse blant utenlandske turister om hvordan de oppfattet Norge som turistland, vist at flere syntes Norge var kjedelig: Her var det for lite å gjøre, for få attraksjoner og byer å besøke. Som besøkende ville man også tilfredsstillere flere behov samtidig. Vel var Norge trygt og naturen ren, men dette var ikke lenger nok for den gjengse turist. Av erfaring visste man at et spesielt spennende kul-

turtilbud, eller et unikt signalbygg, var det som kunne vekke turistenes varige interesse. De fleste av regionene anerkjente at en økt satsing på kultur kunne være det lille ekstra som kunne gi den nødvendige fordelene. Turistnæringen klarte å overtale myndighetene i at offentlig satsing på museumsopplevelser vill være til gode for alle. Spesielt Østvikenregionen var tidlig ute med et fruktbart samarbeid mellom regionsråd, kulturinstitusjoner og turistnæring i regionen, noe som etter hvert blant annet manifesterte seg utvikling av Bygdøy-området til NR.

SCENARIO 3

DUFTEN AV PENGER

8.1 Museumslandskapet 2025

Bergen er som kjent kåret til Europas kaffeby 2025. Først og fremst er det takket være det nye museet til Friele-foundation på det gamle Georgernes Verft, som i tillegg til å trekke kaffeentusiaster i stor skala til byen, har blitt en stor kommersiell suksess. Museet er et monument over den sofistikerte kaffekulturen i Norge – og over Herman Frieles ettermæle. Her kan du vandre rundt, i kaffeklimasimulatorrommet, der du kan oppleve en heftig virtuell tropiske storm, slike som skaper den unike aromaen i Monsooned Malabar, eller velge den hete tropiske varmen som gir den beste forutsetningen for Java kaffe. Museet huser selvfølgelig også kopier av de legendariske caféene Romas

Caffe Sant'Eustachio, Paris Les Deux Magots, intakt med Ernest Hemingway og Pablo Picasso-lookalikes, og Venezias Caffe Florian, med et livlig tableau der man blant annet treffer Casanova i passiar med Bogart and Bacall. Landets, og kanskje en av verdens mest utvalgsrike kaffebutikk ligger på gateplan, deres eget brenneri er en etasje ned, og åpent for publikum til spesielle tider. Bergens fremadstormende sjakkklubb har fått sitt øvingslokale i samme bygning, for slik å knytte an til stemningen i 1700-tallets kaffehus.

Også den internasjonalt velrenommerte Academia Barista ligger sentralt i samme bygning. Hit kommer Baristaer fra hele verden for å lære kaffelagingens edle kunst – en utdanning som

er billigere enn den kunne vært, takket være kaffeselskapenes rause sponning.

Det er for øvrig mye interessant som vokser i Bergens museumsflora for tiden, og de fleste aktørene gjør det bra økonomisk. Her finner vi det kulinariske klippfisk og baccalaomuseum, som ligger fint til rett bak flomdikene på Bryggen, bygget opp i vellykket kommersielt samspill med blant andre Lerøy Global Fish, Friele Foundation og VisitBergen.com. Selve Bryggen Museum og det lett skremmende og svært fascinerende Lepramuseet går også godt, drevet på anbud av HansaMuseen GmbH, som har lokket nye besøkergrupper fra kontinentet, ikke minst fra akademiske kretser.

Bergens museer konkurrer hardt om de besøkende, men samtidig styrker de hverandre også gjensidig gjennom denne konkurransen. For å få oppmerksomhet har de alle løftet fram ulike unike satsinger, satsinger som de nærmest er alene om i vår del av verden. Museumskjedene er dedikerte og har høy kommersiell kompetanse. I tillegg til det velrenommerte kaffemuseet, er for eksempel Friele-foundation medeier i de fleste mat- og drikkemuseene i byen, samt omgivelsene rundt, som byens Akvarium.

Kaffemuseet er uttrykk for tidens sterke lengsel etter å utforske det unike og sublime. Dette profiterer de bergenske aktørene stort på, stadig til tross for byens noe uheldige klimatiske forhold. Kunst, smak, og urban kystkultur lokker avanserte turister fra hele Nord-Europa.

Nordisk kunst, kultur og kulturarbeidere har renommé som nytenkende og spennende. Landene er rike og har en blomstrende kultureksport innenfor alle sjangere. Museene i Bergen oppleves som en vital del av dette miljøet, og noe lignende ser vi også i de andre større byene.

Academia Barista inviter til nytt Barista-semester

Det nasjonale kaffemuseet og Academia Barista inviterer igjen Baristaer fra inn og utland til dypdykk i duft, smak, bilder og historie. Vårt populære Baristasemester er nå åpne for nye kandidater. Semesterperioden er 1. mars til 30. april og undervisningen vil foregå med publikum til stedet. Beste kandidat vil få refundert kurspengene. – Helt i vannkanten finner du vårt yrende museum i Georgernes Verft. Du ser oss fra land og fra sjø.

For mer info, se vår splitter nye hypernettside <http://www.academiabarista.no>

Utdrag av forsidereklame på nettavisen Bergens Tidende – februar 2025

Mange viktige museer er fremdeles offentlig eid, men driften er outsourcet til profesjonelle museumsdriftsselskap. Norske aktører i museumsdriftsnæringen klarer seg rimeleg bra, selv om de møter tøff utenlandsk konkurranse. Flere av museumsselskapene har

spesialisert seg på høyteknologisk visning av tredimensjonale objekter med stor internasjonal verdi, både virtuelt på nettet, og i avanserte VR-installasjoner i sine museumsbygg.

Sammen med kulturinteresserte globetrottere er kongressmarkedet svært viktig for

Oslos museumsnæring. Byens egen befolkning etterspør også museer som gir oaser av «ro og god tid». Folkemuseet på Bygdøy er populært fordi det tilbyr en kombinasjon av ekthet, kunnskap om hvor vi kommer fra som er sjeldent alternativ til hverdagens hektiske jag og hjemmenes gjennomdigitaliserte hverdag. Driveren er osloselskapet Cultural Choice som har spesialisert seg på tilrettelegging for denne søken etter nye knappe goder – som ro i urbane omgivelser. På Frogner Hovedgård samarbeider de eksempelvis med Insead og BI om ledelseskurs for internasjonale toppledere.

Langveisfarende er villige til å betale godt for å få oppleve kunnskapens kilde. Og Oslo har mye å by på: med Munch og Vikingskipene i en klasse for seg. Munchmuseet på Bygdøy er et must for kunstbesøkende fra hele kloden og har blitt en god inntektskilde for så vel Oslo Kommune (royalty for bildeutleie) som for eieren av MIG-gruppen (Munch-Ibsen-Grieg). Den børnoterte MIG-gruppen har spesialisert seg på museer med originalt materiale fra store norske kunstere og har virksom-

het over hele landet. Eksempelvis eier og driver MIG-gruppen både Griegs museum og flygelakademi i Bergen og Ibsens' opplevelsessenter i Skien.

Vikingskipene på Sørenga er også blitt en pengemaskin, både for eieren Universitet i Oslo og museumsdriveren Cultural Choice. Tross høye inngangspenger er det alltid kø, selv om grupper fra sponsorbedriftene har egne ordninger. Eierens del av overskuddet brukes til å drifte nettverket av verdens fremste forskere på vikingtiden og tidlig middelalder. I tillegg har museet valgt å kjøpe enkelte nye unike objekter som viking-skatter fra Vikingskipene på Gotland (hvor Cultural Choice også har driftsansvaret) og nye båtfunn fra Larvik.

I utkantstrøk er det lengre mellom museumssuksessene. Flest museer finner vi langs turistveiene. Cultural Choice har ervervet driftsansvaret for mange av dem, og forretningsideen er selvsagt å dyrke fram synergier med søsterselskapets hotelldrift. Stavkirkene, som de også har drifts- og vedlikeholdsansvaret for, brukes effektivt i reklamen. Utenfor Heddal stavkirke ved Notodden driver de den popu-

lære middelalderparken i de tidligere filmkulissene etter den indiske regissøren Vishnu Multi Medhias fantasifulle blockbuster om en indisk middelalderprins' reise til Norden.

Museenes attraksjon ligger primært i deres unike samlinger, og i evnen til å presentere dem på salgbare måter fysisk og på nett. Etter det store utsalget av overflødig materiale ti år tidligere, er samlingene spisset mot det enkelte museums budskap og historie. Staten betaler kun for vedlikehold av et begrenset utvalg nasjonale klenodier. De kulturhistoriske samlingene er ganske rikholdige, men kunstsamlingene er konsentrert til et fåtall. Utover Nasjonalgalleriet og Munchmuseet er det bare Astrup Fearnly Museet på Vippetangen i Oslo som med sin mesenfinansierte avantgardisme har økonomi til å vedlikeholde større attraktive samlinger. Øvrige kunstsamlinger prioriterer kommersiell gallerivirksomhet og nøyer seg med enkelte mindre permanente utstillinger for å gi den rette image.

8.2 Hvordan kom vi dit?

Historien om hvordan vi kom til «duften av penger» handler pri-

mært om tre samtidig virkende drivkrefter:

- Nordmenn er rike, travle, teknologimette og ønsker mer «ekthet» i tilværelsen
- Effektivisering av velferdsstaten ble det altoverskygende politiske tema, og privatisering og konkurranseutsetting ble mye mer stuert
- Norge sa gradvis farvel til mer og mer av sin tradisjonelle industri og produksjon av «ting». I stedet vokste det fram en rekke offensive tjenesteleverandører og opplevelsesbedrifter, som gjøv løs på et internasjonalt marked.

8.2.1 Betalingsvilje for det unike

I starten av det nye årtuset

var Norge blant verdens rikeste land, og klarte å holde denne posisjonen videre – skjønt forskjellen mellom fattig og rik økte. En viktig årsak til rikdommen var selvsagt de vedvarende inntektene fra petroleumsfond og gassproduksjon. Det var imidlertid også viktig at landet på velkjent pragmatisk vis klarte å omforme sin velferdsstat og økonomiske modell til å spille i harmoni med europeiske utviklingstrekk i retning av kommersialisering og mer bruk av marked. Det ga ny vekst ikke minst i de avanserte delene av tjenestesektoren.

Gode tider kombinert med en relativt liten befolkning gjør at hele samfunnet er opptatt

av å handle effektivt på alle livets områder. Nordmenn er derfor de fremste i verden til å ta i bruk ny teknologi, både i arbeid og fritid. Den digitale infrastrukturen blir bygget ut raskt og allerede i 2012 hadde så godt som alle hjem tilgang til all digital informasjon via TV, PC eller håndholdte terminaler.

Med stadig mer tilgjengelig digitalisert materiale, opplevde flere museum at det oppstod nye visningsmuligheter ved hjelp av spillaktige opplevelser hvor det var mulig å gå inn i tidligere tider eller oppsøke kunstneres samtid. www.meetmunch.no, utviklet av FunCom i samarbeid med Munch-museets fremsynte forretningsutviklere, var et godt eksempel; «Stå akt for Edvard Munch» var i 2014 en av verdens mest besøkte virtuelle netttjenester, og dette til tross for at folk flest ennå ikke selv eide det kostbare tekniske verktøyet for å få den optimale opplevelsen, (eller samtalen) ut av 3D-Munch, men måtte oppsøke den lokale mediakafeen eller et oppegående bibliotek for å låne utstyr.

Parallelt med denne etter

hvert voldsomme kommersielle satsingen på digital presentasjon, begynte ungdom og eldre å søke opplevelser utenfor det digitale rommet – i virkeligheten. Ressurssterk ungdom som ønsket å vinne fram i mediasamfunnet så at det var ved å smykke seg mer reelle opplevelser de fikk oppmerksomhet. Søknaden mot kulturelle og kreative yrker var stor og økende. Eldre var bare lei av det todimensjonale livet. Nye møtesteder oppsto. Alt kunne kopieres, og nettopp derfor fikk eiere av unike konsept eller *gjenstander* respekt og oppmerksomhet.

Norske kulturpersoner – film- skapere, skuespillere, forfattere, arkitekter og debattanter – markerte seg etter hvert godt i den globaliserte verdenen. «In Norway they ask – but who answers?» spurte The Economist i 2015, i en stor artikkel om hvorfor så mange internasjonale debattører kom fra et så lite land. Man mente en av grunnene var den norske friheten fra dogmatiske kulturelle bånd, og den allerede i sin tid (2006) internasjonalt øyeåpnende utstillingen om homofili blant dyr, i Naturhistorisk museum

i Oslo, ble holdt fram som et eksempel på norsk liberalistiske samfunn.¹

En rekke norske museer framsto etter hvert som særdeles dyktige til å vise fram og lage gode historier rundt sitt originale materiale. Gode museer ble samtaleemner, og det ga prestisje og kunne referere til egen opplevelse med originalt materiale.

8.2.2 Politikken prioriterer velferd – EU prioriterer konkurranse

Stortingsvalget 2009 ble fullstendig dominert av en utmatende pensjonsdebatt. Vi fikk etterhvert et nasjonalt kompromiss som både ga incentiver til å jobbe lenger, men også med gode retrettmuligheter til dem som ønsket å gå av tidligere. Tross tap av inntekt, viste det seg at nordmenn gjerne ville gjøre noe annet enn å jobbe.

Bekymringen for finansieringen av folketrygden tiltok heller enn å avta etter pensjonsforliket, og det ble stilt spørsmål ved alle andre velferdsordninger. Tross heftig debatt viste det seg umulig å stramme inn på noen overføringer. Olje- og

¹ Omtalt i The Economist allerede i 2006.

gassinntektene var gode og det vanligste spørsmålet var: «hvorfor skal vi betale for pensjonistenes velferd». Resultatet ble økende aksept for effektivisering av den offentlige tjenesteproduksjonen, gjennom blant annet konkurranseutsetting og privatisering.

Kanskje nettopp derfor gikk det overraskende rolig for seg da Norge gikk inn i EU etter folkeavstemning i 2013, nærmest med et skuldertrekk. Neifolket var lettere sjokkert, men de var få, og unnlot å forstyrre planleggingen av Grunnlovens 200-årsjubileum.

En i begynnelsen lite påaktet, men betydningsfull konsekvens, var det samtidige forslaget til EUs reviderte tjenstedirektiv, som påla at all drift av større kulturinstitusjoner – med unntak for fem nasjonale institusjoner per land – skulle ut på EU-anbud. I en rekke større EU-land vakte det bestyrrelse og det ble iverksatt alle former for obstruksjon. I Norge ble det tvert i mot sett på som en god idé, siden norske tjenestebedrifter allerede var godt posisjonert.

I 2015 la den unge nye og meget markedsliberale kultur-

ministeren, Tone Flagg, fram en ny kulturmelding. Her ble norske museer løftet fram som både nytenkende og offensive. Men samtidig ble det pekt på at det åpenbart var behov for bedre finansiering for å kunne gripe alle mulighetene vår tids søken etter tredimensjonale opplevelser ville gi.

Meldingen fikk i begynnelsen liten oppmerksomhet og ble vedtatt uten stor debatt, men resultatet var like fullt radikalt. Meldingen definerte museene som selvstendige aktører som i hovedsak fikk ansvar for både å gripe nye muligheter, men også til å skaffe egen finansiering. Det offentlige tok ansvar for en begrenset mengde historiske og kunsthaglige klenodier av stor nasjonal verdi. Staten ville framover betale for et tredelt samfunnsoppdrag:

- Forsvarlig konservering av en nærmere definert samling klenodier av kulturhistorisk eller nasjonal kunstnerisk verdi. Det ble etablert prosedyrer for opptak av nye objekter på listen
- Attraktiv visning av samme samling
- Utvikling av strategier for hvordan museene kunne

bidra til økt vekst i reiseliv og kulturnæringene
Museer som ikke har objekter av nasjonal verdi mistet offentlig finansiering og sto fritt til å utvikle seg videre slik som de selv ønsket.

Meldingen pekte også på at museenes store samlinger var alt for lite fokusert. Som en del av finansieringen av nye tiltak ble det forutsatt at museene avhendet overflødig materiale. Markedet for originale gjenstander var godt og det var etter kulturministerens mening ikke noen hensikt i å ta vare på ikke-prioritert materiale som ingen fikk se!

Kulturmeldingen understreket at kulturvirksomhet nå var en viktig næring med sitt eget verdiskapingspotensial. Museenes naturlige plass var i følge Tone Flagg å være en del av denne framvoksende næringen.

På kultursidene utover i 2015, raste debatten om hva resultatet av «Kultur ut på anbud» ville bli. Noen mente at de nye regionen nå mistet en viktig oppgave. Andre mente at dersom museene skulle forbli offentlige bare for å skaffe de nye regionene oppgaver, var dette som å mis-handle dyktige kulturaktører.

Museene selv var splittet og sa lite. Det samme var tilfelle for en del nye kulturentreprenører. De valgte i stedet å handle, og de siste 10 årene har det dukket opp diverse privat initierte og finansierte museumsliknende institusjoner, på siden av de tidligere velkjente, men nå kontrakt-drevne, offentlige museene. Flere kjente finansmenn, og også mindre investorgrupper, så potensialet i den nye næringen. Motivet for å gå inn med midler var sjelden kun pur profitt, men ofte dette i en kombinasjon med ulike andre faktorer, som ønske om merkevarebygging av allerede eksisterende virksomhet. Ønsket om å «gi noe tilbake til fellesskapet» var motivasjonen som ofte ble oppgitt på forespørsel fra media. I noen tilfeller hadde man ingen annen forklaring på private museum, enn at disse var et resultat av oppriktig eksentrisitet.

8.2.3 Offensive norske tjenestebedrifter

En økning av tjenesteindustrien, og tilbakegang for den tradisjonelle industrien, hadde vært en tendens i lang tid, men dette eskalerte særlig i Norge fra 2010. Som en del av Norges

velstandsvekst, vokste det fram en rekke tjenestebedrifter som utviklet nye og innovative former for opplevelsesproduksjon, problemløsning og effektive driftskonsepter. Etter en målbevisst satsing på reiseliv fra 2005 hadde Norge også fått en rekke profesjonelle selskaper innen turisme og transport.

Både store profesjonelle aktører og innovative personlige entreprenører så mulighetene som den økende etterspørrelsen etter kulturell «ekthet» innebar. Etter at den nye kulturmeldingen ble lagt fram i 2015 var det mange som kastet seg over de beste museene. I løpet av få år fikk vi et tydelig A og B lag. I de større byene og på typiske turiststeder, som de store cruiseskiphavnene, vokste det fram en sterk vilje til å satse på museer, mens mange mindre museer ble lagt ned. Mange lokale ildsjeler ropte krise, men de fleste aksepterte uten videre nedleggelse av museer uten særegne og attraktive objekter. Det som ble igjen, var allikevel nok, mente de fleste. Det mangfold av tilbud som har oppstått innen sektoren, har allikevel fått enkelte gamle skeptikere innen kultursektoren tilbake

på banen, og nå, i 2025 stiller man igjen spørsmål ved finansieringen og organiseringen av museumssektoren, til tross for at sektoren som helhet har vist seg å være mer enn økonomisk levedyktig, og publikum benytter seg av tilbudet som aldri før. Se for eksempel denne ferske artikkelen fra Dagbladet, Norges største lokalavis...

Hvor har det blitt av storebror?

Kronikk av kunsthistoriker Finn Fehn Feil

Børsnoteringen av Munch Ibsen Grieg, MIG-gruppen i 2020, var i sannhet en merkedag i norsk historie. Interessen for å tegne aksjer var på alle måter overveldende. Markedsføringen av denne nye folkeaksjen skjedde, som vi husker, under slagordet: «Nå kan du kjøpe aksjer i den norske kunstarven». Dette hørtes nesten for godt ut til å være sant, og som vi alle vet, da er det også gjerne det. MIG-gruppens suksessfylte børsnotering ble etterfulgt av børsnotering av kulturarvselskapet Cultural Choice året etter. Og det gikk strålende for dem også. Så strålende, at våre gode kulturmesen Stordalen tar ut større utbytte av CC-kjeden i år, enn noen gang tidligere. Noe skal han da ha igjen for innsatsen. Han har tross alt kjøpt og bevart deler av kulturarven vår. Alt kan som kjent ikke gå inn i driften igjen. Kulturarven finnes der av seg selv, gjør den ikke? Helt uten at man trenger å bekymre seg over tilstanden? Godt folk, kan vi virkelig stole på at finanseliten tar vare på kulturskattene våre?

Kan vi være så sikre på at museene, som i dag først og fremst drives etter kommersielle prinsipper, gjør en god nok jobb i komplimentering av samlingene sine. Og hva med samarbeidet innad i sektoren? De siste årene har vi sett noen grelle eksempler på at man ikke lenger klarer på finne igjen originalverk. Norges største kvinnelige maler de siste år, Kira Wagers tidligere verk, har forsvunnet under flytting, sier man, eller de ble muligens solgt under det store rushet i 2012, da MIG-gruppen kjøpte opp og solgte en rekke samlinger uten dikkedarer. Men, trenger vi ikke flere dikkedarer!? Hvem har det helhetlige ansvaret for kulturarven vår nå i disse «glade» dager? Hvem har totaloversikten og kan borge for at bredden og dybden er representert i norske museer? Jeg spør, hvem svarer?

© Dagbladet, 2025

SCENARIENE PÅ TVERS

Vi flytter oss nå ut av det enkelte scenario for museenes framtid, og vil se nærmere på viktige forskjeller mellom dem. Museene er viktige institusjoner i alle tre scenariene, men på ulike måter.

I dette kapitlet tar vi for oss viktige forskjeller knyttet til; organiseringen og finansieringen av museene, museums-tilbudet og hvilke aktører som preger utviklingen i hvert av scenariene.

9.1 Organisering og finansiering

I Kultur i kunnskapens tid satser myndighetene tungt på å styrke norsk utdanning og kunnskap, for på den måten å bedre Norges internasjonale konkurransekraft. Museene spiller en aktiv rolle i denne sat-

singen ved at de kunnskaps- og forskningstunge museene blir arenaer for kunnskapsproduksjon og kunnskapsformidling. Arbeidet ledes av det nye og Kunnskaps- og kulturdepartementet. I 20-årsperioden fram til 2025 har antall museer blir vesentlig redusert. Staten har ansvaret for museer av nasjonal interesse, mens fylkene har ansvaret for museer med et mer regionalt nedslagsfelt. Finansieringen er i all hovedsak statlig, selv om museene tar seg betalt for lite prioriterte tilleggsaktiviteter som guiding o.a. I tillegg til statlige bevilgninger, er norske og utenlandske forskningsprogrammer en viktig inntektskilde for mange museer. En viktig forutsetning for statlig finansiering er at museene

oppfyller definerte krav til kunnskapsutvikling og er blitt autorisert. Opplevelsessentra uten museumsautorisasjon, er definert ut av museumssektoren og er mer å regne som en del av underholdningsbransjen.

I Brød og sirkus er det sterke regionale myndigheter som er førende i museumsutviklingen. Det er regionene som finansierer og eier de fleste museene og det er regionene som gir føringer på hva midlene skal gå til. Unntaket er enkelte definerte nasjonale museer, som eies og i hovedsak finansieres av staten. I tillegg til offentlig finansiering henter museene også inntekter fra inngangspenger og salg fra museumsbutikker o.a. Enkelte uavhengige, ofte lokalt eide museer finnes

også, men de spiller en perifer rolle, og er avhengige av egen-genererte midler. Regionenes museumssatsinger er av ulik karakter, men de prioriterer museer som et viktig kultur-tilbud. Motivet for satsingen er en tro på museer som en viktig kulturelt og underholdende tilbud som er attraktivt både for fastboende og turister.

Mange museer har godt besøk, mens andre ikke har nådd sine besøksmål, noe som tyder på overetablering, ikke minst i distriktene.

I *Duften av penger* skilles det skarpt på eierskap og drift av museer. Det er fritt fram for alle å starte museer og det er etablert tydelige kommersielle driftskonsept for museer.

Mange museer eies og drives helt på kommersielle vilkår, gjerne ved å tilby en blanding av kunnskap og opplevelse. Disse drives så lenge det er kommersielt grunnlag, noe det særlig ser ut til å være innenfor de større byene og på sentrale turistdestinasjoner. Finansieringen er en blanding av inngangspenger og sponsormidler. Staten eier

	Kultur i kunnskapens tid	Brød og sirkus	Duften av penger
Organisering av sektoren	Under Kunnskaps- og kulturdepartementet	Regionene. Svært få nasjonale, statlige museer	En del museer privatiseres, mange private etablerer museer for egne kommersielle formål
Museenes samfunns oppdrag	Offentlig definert og lovfestet – Museene skal bidra til kunnskaps-høyning	Ikke offentlig definert. Regionene bestemmer	Ikke-eksisterende
Ramme rundt satsningene	Nasjonale satsinger	Lokale og regionale satsinger	Kommersielle satsinger
Finansiering	Nasjonal finansiering av autoriserte museer forskningsmidler	Regionene finansierer sine museer – andre er prisgitt egeninntekter	Kommersielle og selvberende museer. Anbudsordning for ikke-selvberende museer.

Tabell 9.1 De offentlige rammene i de tre scenariene

de sentrale kunnskaps- og kulturarvmuseer, men også her er driften satt ut til profesjonelle aktører

9.2 Museumsinnholdet og sentrale aktører

I *Kultur i kunnskapens tid* er det museenes bidrag til kunnskapsutviklingen som styrer innholdet. Utstillingene er til-

passet det faglige behovet og underholdningseffekter blir lite benyttet. Bruke av moderne og avansert teknologi nyttes fullt ut, men da mer for å kunne sammenkoble kunnskapskilder slik at det enkelte museum best mulig blir en del av et større kunnskapsnettverk. De største brukerne er da også akademia og skolesektoren. Museenes

fysiske plassering er bestemt av hva som er faglig hensiktsmessig. Bygningenes eksteriøre utforming er mindre viktig.

I *Brød og sirkus* skal museene underholde, både for å oppfylle brukernes forventninger og for ved dette å virke som en kulturell vekstimpuls. Presentasjoner blir dermed viktige. Alle teknologiske muligheter som kan

	Kultur i kunnskapens tid	Brød og sirkus	Duften av penger
Hovedinnhold	Kunnskapsformidling. Primært et virtuelt tilbud, kun begrenset utstilling av fysiske objekter.	Underholdende, gjerne interaktive utstillinger. Presentasjonen er viktig	Fysiske, genuine, og sjeldne objekter presentert på en attraktiv måte
Lokaliteter og museumsbygg	Mindre viktig	Museet er møteplass, lekeplass og tilfluktssted	Stor vektlegging på arkitektonisk utforming og byggets flerbruksvennlighet
Hvem er de største brukerne?	Akademia – skolesektor	”Folk flest” – og tilreisende turister	Både akademia og opplevelsessugne. Museumsbesøk er mest populært blant ressurssterke.
Bånd til andre sektorer	Først og fremst til kunnskapssektor	Først og fremst til reiselivsnæringen	Til hva som helst som er kommersielt logisk for hvert enkelt museum

Tabell 9.2 Museumsinnhold og sentrale aktører

gjøre historiene mer spennende og øke opplevelsesverdien blir tatt i bruk. Historiefortellinger er slik mer viktig en visning av fysiske objekter. Museene tilbyr også «ro-og-fred», noe som for mange er attraktivt i en rastløs tid. Museumsbyggene er tilpasset dette og plassert på steder med lett adkomst.

I Duften av penger er det de

fysiske objektene som står i sentrum. Det fysiske og originale opplevelses som sjelden og statusgivende. Fortellingene om det fysiske er kommersielt tilrettelagt. Det blir investert mye i attraktive presentasjoner. Det legges stor vekt på bygningsmessig utforming og museumsarkitekturen er opptatt av både å gi museet oppmerksomhet

og å understreke dets innhold. Moderne teknologi tas aktivt i bruk, men museene er lite koordinert og teknologibruken er underordnet behovet for å vise fram det originale, særegne. Museumsbesøk er statusgivende, både i inn- og utland. Den typiske museumsbesøkende er ressurssterk og opptatt av å framheve egen smak. Inngangspenger oppleves ikke som noe problem.

9.3 Aktørenes gjennomslag

I figuren nedenfor har vi oppsummert i hvilken grad ulike aktører og interesser får gjennomslag i de ulike scenariene. Vi har angitt graden av gjennomslag med tallverdier fra 1 til 6. Tallverdien vi har tilordnet er et forsøk på å illustrere styrken i den aktuelle interessen, bygget på gjennomgangen ovenfor.

9.4 Scenarienes status

Det har vært et formål gjennom denne prosessen at ingen av scenariene skal fremstå som verken ønsketenkning eller katastrofebilder, og at de skal ha omtrent samme balanse mellom troverdighet og spenstighet. Hvordan de ulike scenariene står i forhold til hverandre kan man likevel alltid diskutere.

Figur 9.1 Ulike aktører og interessers gjennomslag i de ulike scenariene

Kan man for eksempel si at et eller flere av scenariene har potensial til å bli virkelighet tidligere enn de andre? Kan det gi mening å si at et av scenariene kan ses på som en utvikling som naturlig kan følge etter et eller flere av de andre scenariene – som en naturlig fortsettelse, eller som en reaksjon?

Vi tror disse scenariene står nokså på like fot i slike hen-seender. Vi vil imidlertid peke på at dersom det utvikles nye og sterke regioner med ansvar for kultur og museer, vil dette kunne bli en sterk driver i retning av *Brød og sirkus*. Det er likevel mulig at vi også i en slik setting får en utvikling i retning av en av de andre scenariene – avhengig av hvilke samfunns-trender, oppbrudd og nye muligheter som melder seg.

Nordnorsk fartøyversenter, Grangangen i Troms. Foto: Siv Bente Grongstad, ABM-utvikling

VIDERE BRUK AV SCENARIENE

– OPPTAKT TIL EN STRATEGIPROSESS

Som siste ledd i scenarioprojektet diskuterte ressursgruppen hvilke strategiske problemer og muligheter de ulike scenariene ga for museumssektoren i dag. Diskusjonen er stikkordsmessig oppsummert i tabellene Tabell 10.1 og Tabell 10.2.

Ressursgruppen brukte også mye tid til å definere strategiske utfordringer for museums-Norge samlet. En mulig interessant observasjon i denne forbindelse er at museumsmyndigheten, ABM-utvikling, kan ha behov for en tydeligere formulert målsetning for den offentlig museumspolitikken. Det var generell enighet om at museene fyller en viktig rolle som presenter og forvalter av felles (objekt) historie, som erkjennelseskilde

	Kultur i kunnskapens tid	Brød og sirkus	Duften av penger
For lite mangfold	X		
Museumsdød, som følge av konsentrasjon av ressurser hos de beste	X		X
Svekket tilgang til autentisk materiale	X		
For eksklusivt, for lite demokratisk	X		
De stemmeløse vinner ikke fram		X	
Kunnskapsproduksjon forvitrer		X	
For nær kobling til regionalpolitiske hensyn		X	
For ensidig koblet til turismenæringens behov		X	
Svak (tilfeldig) nasjonal samlingsstrategi		X	X
Museene forsterker ulikhet i samfunnet			X
For svak kvalitetssikring			X

Tabell 10.1 Strategiske problemer i de ulike scenariene

og som kulturell kraft gjennom visualisering av historiske og kulturelle fenomen.

Det var mindre klart i hvilken grad museene også skal fremme andre samfunnsmessige hensyn, som næringsutvikling, samfunnskritikk, fordelingshensyn o.a. Vår vurdering er at norske museum har muligheter til å plassere seg som en spennende og vital kraft på en rekke områder. Trolig er det behov for at

dette tydeliggjøres gjennom en dedikert strategiprosess innenfor den sentrale museumsforvaltningen. En tydeligere museumspolitisk målformulering vil være et første skritt i en slik prosess. Noen sentrale spørsmål vil være; Hvilke samfunnsmessige hensyn ønsker vi å fremme gjennom støtte til norske museer? Hva bør være statens rolle? Hva bør være andre offentlige eieres rolle?

Hva bør overlates til private? Hvilke kompetansekrav bør stilles i forbindelse med offentlig støtte? Hvordan kan vi sikre tilstrekkelig kvalitet og faglig utvikling uten å hindre de tusen blomster i å blomstre?

Vi tror scenarioprosessen ABM-utvikling gjennomførte høsten 2006 også kan sees på som en start på en slik langsiktig strategiprosess.

	Kultur i kunnskapens tid	Brød og sirkus	Duften av penger
Stabil finansiering	X		
Nye historier	X		X
Ny kunnskap	X		X
Enhetlige samlinger	X		
Bredere kunnskapsformidling	X		
Utvikling av ny teknologi for å bevare kulturarven	X		
Bedre dialog med den regionale omverdenen		X	
Nye museumstjenester - dialog mellom museer og næringsliv		X	X
Sanering eller nyorganisering av samlinger frigjør ressurser og energi	X		X
Friere administrative rammer			X

Tabell 10.2 Strategiske muligheter i de ulike scenariene

KILDER

- ABM-utvikling (2005): *Kort introduksjon om museumsreformen.*
- ABM-utvikling (2005): *Statistikk for bibliotek og museum 2004.*
- Borg, Jorun Spord og Brandt, Synnøve Skjersli (2006): *Ekstraordinært eller selvfølgelig? Evaluering av Den kulturelle skolesekken i grunnskolen*, Rapport 5.
- Borgen, J. S. og Synnøve S. Brandt (2006): *Ekstraordinært eller selvfølgelig? Evaluering av Den kulturelle skolesekken i grunnskolen*. Rapport 5/2006, NIFU STEP.
- ECON (2002): *Miljøvern i kommuner – ressursbruk og ulikheter*. Rapport 93/02.
- ECON (2006): *Interkommunalt samarbeid i Norge – omfang og politisk styring*. Rapport 06/057.
- ECON (2006b): *Oplevelses-*
- erhervene og deres geografi – Afgrænsing og måling av vækst og vekstbetingelser*. Rapport 2006-044, ECON Danmark.
- Florida, Richard (2002): *The rise of the creative class and how it's transforming work, leisure, community and everyday life*. New York: Basic Books, c2002.
- Haraldsen, T., S.K. Flygind, K. Overvåg and D. Power (2004): *Kartlegging av kultur-næringene i Norge – økonomisk betydning, vekst og utviklingspotensial*, Rapport 10/2004, Østlandsforskning.
- Jensen, Rolf (1999): *The Dream Society*. New York: McGraw-Hill.
- Myrvold, Trine M. (1998): *Kultursektor i forvitring? Økonomisk og organisatorisk utvikling i kommunal og fylkeskommunal kultursektor på 90-tallet*. Prosjektrapport 1998:18, NIBR.
- Riksantikvarieämbetet (2002): *Kulturarvet i samhället – programområde.*
- St.meld. nr. 48 (2002-2003): *Kulturpolitikk mot 2014*. Kulturdepartementet.
- St.meld. nr. 22 (1999-2000): *Kjelder til kunnskap og oppleving*. Kulturdepartementet.
- Statistisk Sentralbyrå (2001): *Norsk kulturbarometer 2000*.
- Statistisk Sentralbyrå (2005): *Inntekts- og formueundersøkelsen for husholdninger for 2004*. Egne beregninger for 2005 og 2006.
- Statistisk Sentralbyrå (2005): *Norsk kulturbarometer 2004*.
- Statistisk Sentralbyrå (2006): «Statistikk for museum, tabell 3», *Museum og samlinger. Økonomi, tilsette og årsverk 2005*.

TIDLIGERE UTGIVELSER AV ABM-SKRIFT

- #1 Digitalisering av fotosamlinger
- #2 Reform 94 og museene
- #3 Befolkningens vurdering av folkebibliotekene
- #4 Statistikk for arkiv, bibliotek og museum 2002
- #5 Vei i vellinga. Håndbok i dokumentasjon av museums-gjenstander
- #6 Sømløs biblioteklov for sømløse bibliotek-tjenester
- #7 Museumsarkitektur. En studie av nyere norske museumsbygg
- #8 Sømløs kunnskap. Om bruk av emnekart
- #9 Det handler om læring
- #10 Tegnspråk som offisielt språk
- #11 Statistikk for bibliotek og museum 2003
- #12 Museer og den flerkulturelle virkeligheten
- #13 ABM-institusjonene i Norden. Kompetanseoppbygging for et multikulturelt normalsamfunn
- #14 Biblioteket. Det normale rommet i fengselet
- #15 Konsolidering av museer – råd og vink
- #16 Kommunesammenslåing og arkivspørsmål
- #17 Norsk-engelsk ordliste med bibliotektermer
- #18 Folkebiblioteket som offentlig møteplass i en digital tid
- #19 Min stemme – vår historie. Dokumentasjon av nyere norsk innvandring
- #20 Bibliotekene i 2020. Rapport fra en scenariobasert strategi-prosess
- #21 Nye muligheter i nye landskap. Arkivorganisering i Nederland og Sverige.
- #22 Bibliotekene og det flerkulturelle Norge
- #23 Statistikk for bibliotek og museum
- #24 Danser med ulver. Bibliotekene, utgiverne og de elektroniske kunnskapskildene
- #25 Arkivene, bibliotekene, museene og de nasjonale minoritetene
- #26 Brudd
- #27 Rom for lek og læring. Bibliotektilbudet til barn og ungdom
- #28 Arkiv, demokrati og rettferd
- #29 ICOMs museumsetiske regelverk
- #30 Bibliotekreform 2014. Del 1 Strategier og tiltak
- #31 Bibliotekreform 2014. Del 2 Norgesbiblioteket – nettverk for kunnskap og kultur
- #32 Kulturarven til alle
- #33 Biblioteket Østfold. Nye veier for samarbeid
- #34 Ut av mørkerommet. Forvaltning av kulturhistorisk fotografi i Norge
- #35 Årkvidepoter – kartlegging av kompetansebehov
- #36 Statistikk for bibliotek og museum 2005
- #37 Barn og unges meninger om museum

Skriftserien fås gratis ved henvendelse til ABM-utvikling så langt opplaget rekker. Den er også tilgjengelig på www.abm-utvikling.no.

ISBN 82-8105-048-9