

Ioan Opreș, Aurelia Dușu, Rodica Antonescu,
Georgeta Roșu, Angelica Mihăilescu, Daniela Mihai, Narcisa Știucă

GHID DE BUNE PRACTICI ÎN PROTEJAREA ȘI PROMOVAREA PATRIMONIULUI CULTURAL RURAL

Institutul Național al Patrimoniului
2012

<http://www.cimec.ro/ghid-muzee-rurale>

Ioan Opreș, Aurelia Duțu, Rodica Antonescu, Georgeta Roșu, Angelica Mihăilescu, Daniela Mihai, Narcisa Știucă

**GHID DE BUNE PRACTICI ÎN
PROTEJAREA ȘI PROMOVAREA
PATRIMONIULUI CULTURAL RURAL**

**Institutul Național al Patrimoniului
2012**

Volumul este realizat în cadrul Programului cultural *Colecțiile muzeale rurale între realitate și aspirații II*, finanțat de Administrația Fondului Cultural Național

Tehnoredactare: Aurelia Duțu, Vasile Andrei

Imagini din arhivele CIMEC și personale

Foto copertă: ceramică din zona Sălaj expusă la Casa-Muzeu Iaz, Foto: Eugen Vaida

Descrierea CIP a Bibliotecii Naționale a României

Ioan Opriș, Aurelia Duțu, Rodica Antonescu, Georgeta Roșu, Angelica Mihăilescu, Daniela Mihai, Narcisa Știucă

Ghid de bune practici în protejarea și promovarea patrimoniului cultural rural

Aurelia Duțu: coordonator - București: Institutul Național al Patrimoniului, 2012. p. 152 (23 cm)

ISBN: 978-973-7930-24-8

@Institutul Național al Patrimoniului, 2012

Institutul Național al Patrimoniului (<http://inp.org.ro>)

Adresa: str. Ienăchiță Văcărescu nr. 16, Sector 4, București 040157

Telefon: 021-336-6073; 021-336-5424

Fax: 021-336-9904; 021-336-5069

Direcția de cercetare, evidență a patrimoniului cultural mobil, imaterial și digital (cimec.ro)

Piața Presei Libere nr. 1, Corp B3, parter, sector 1, cod 013701, București, România, C.P. 33-90

Telefon: (+40) 021.317.90.72, 021.317.90.63,

Fax: (+40) 021.317.90.64

E-mail: cimec@cimec.ro

**GHID DE BUNE PRACTICI ÎN
PROTEJAREA ȘI PROMOVAREA
PATRIMONIULUI CULTURAL RURAL**

CUPRINS

Ioan Opriș	
<i>Muzeele sătești din spațiul românesc o dimensiune culturală complexă</i>	7
Aurelia Duțu	
<i>Legislația culturală</i>	27
Aurelia Duțu	
<i>Documentația pentru evidența patrimoniului cultural mobil pentru colecțiile muzeale</i>	35
Rodica Antonescu	
<i>Conservarea pieselor muzeale etnografice</i>	45
Georgeta Roșu	
<i>Organizarea expozițiilor</i>	58
Angelica Mihăilescu	
<i>Integrarea experiențelor de educație nonformală în activitatea școlară</i>	76
Ioan Opriș	
<i>Prin educație muzeală spre mai bine</i>	104
Daniela Mihai	
<i>Inventarierea și promovarea patrimoniului imobil local</i>	115
Narcisa Știucă	
<i>Inventarierea și promovarea patrimoniului imaterial local</i>	127
Ioan Opriș	
<i>Managementul cultural al muzeelor/colecțiilor sătești</i>	146

1. MUZEELE SĂTEȘTI DIN SPAȚIUL ROMÂNESC, O DIMENSIUNE CULTURALĂ COMPLEXĂ

Prof. Univ. Dr. Ioan Opriș

Centrul Național de Cercetare și Documentare
în Domeniul Muzeologiei „Radu Florescu”

La început au fost colecțiile alcătuite de regulă fără un program anume, născute din rațiuni strict didactice: ierbar, insectar, de roci, de costume și accesorii vestimentare, numismatice, de ouă încondeiate etc. Le-au făcut învățătorii satelor, îndrumați de revizorii școlari să adune obiecte rare, să consemneze prin acestea istoriile locale, specificul portului, obiceiuri și tradiții. Animate de entuziasmul și pasiunea învățătorimii, primele colecții nu s-au orientat după o sistematizare anume. E adevărat însă că mari intelectuali au dat „tonul” acelor lucrări de salvare a patrimoniului, încurajându-i pe cei angajați. În acest sens, un istoric de largă ascultare în rândul intelectualității, August Treboniu Laurian (1810-1881), scria în 1862: „O națiune ce nu-și cunoaște istoria, se aseamnă ființilor lipsite de memoria celor trecute: ea nu cunoaște logica și necesariu între trecutul, prezentul și viitorul său; ea nu se cunoște pe sine însăși: nu scrie unde și cum rezultă starea de față în care se află, nici și-o pot îndrepta: nu pot îndivina cea viitoră nici ce o prepara; ci orbecă fără îndreptariu și rătăcesce în toté părțile pîn’ce în urmă cade în cursa inamicului”¹. În același sens și tot pentru binele națiunii au pledat autorități savante maghiare sau germane din Transilvania, Banat sau Bucovina. Pe tot parcursul veacului al XIX-lea, discursul național a fixat, între argumente, și valori culturale, pe lângă cultivarea limbii și tradițiilor.

Începând din 28 iulie 1862 – dată la care George Barițiu a organizat la Brașov, în sălile Liceului românesc, prima expoziție economică românească, cu prezentarea a peste 2.200 obiecte de artă și etnografie –

tonul individualizării prin simboluri culturale a fost dat².

Să nu uităm așadar că veacul a fost unul al națiunilor, la a căror consolidare au contribuit în mod plener mărturiile istorice, pe unii, ca maghiari, exaltându-i la mileniul sărbătorii cu fast în 1896, pe alții, ca români, descurajându-i prin procesul Memorandului (1894).

Pe toți însă animându-i în a-și cultiva simbolistica națională prin cultură. Despre acea expoziție de la Brașov, la care fusese martor, Al Odobescu scria entuziasmat ceva mai târziu: „Toate aceste obiecte adunate la un loc, ca o expresiune a industriei românilor de peste munți, nu da însă câtuși de puțin prilej vizitatorului venit din Principatele române, să simtă că trecuse granița; producțiile erau cu totul același ce ar fi putut să adune și țara noastră din sânul ei, fără de a împrumuta de pe la străini.

Aceasta dovedește că produsele care deosebesc Transilvania de noi, nu sunt ale românilor, și că națiunea, în orice stare se află și sub orice domnie trăiește, ea totuși a păstrat, în toate aceleași caracteristici aceleași obiceiuri în viața sa casnică, aceeași activitate, aceleași tradițiuni industriale, același gust original și propriu al său.”³

Respectul pluralității și diversităților culturale nu câștigase la finele aceluia veac teren suficient pentru a fi promovat ca un factor de binemeritată toleranță în conviețuirea comună. În *Puncte de orientare cu privire la întemeierea Muzeului ASTRA*, explicând ceea ce trebuia să constituie substanța instituției, tânărul teolog Miron Cristea, nota în 1904: „Muzeul va deveni pe de o parte un adevărat altar pentru cultivarea tradițiilor naționale, un adevărat templu pentru conservarea urmelor despre vechiul trai și despre stadiul cultural al părinților și strămoșilor noștri și peste tot

1. August Treboniu Laurian, *Tezauru de monumente istorice pentru România*, tom I, București, 1862, p. V.

2. Vezi la Mircea Băltescu și Măriuca Tanasiu, *Contribuții ale societăților culturale brașovene la dezvoltarea vieții spirituale și a conștiinței naționale a românilor*, Crisia, IV, 1974, p. 2, 36-237.

3. Vezi al I. Odobescu, *Scrieri literare și istorice*, I, 1887, *Asociația Transilvană pentru literatura română și cultura poporului român* (sesiunea din iulie 1862), în Brașov, p. 482-483

pentru păstrarea tuturor religiuniilor de la înaintași, cari pentru noi trebuie să formeze o scumpă moștenire”⁴.

De altminteri marile modele muzeale pe care intelectualitatea satelor le-a apreciat la sfârșit de secol al XIX-lea erau numeroase: în Transilvania - Muzeul Brukenthal, în Moldova - cel de la Iași, iar la București - Muzeul de istorie naturală. Aceste prime muzee reflectau de altfel ecoul luminist, profund european, de a așeza cultura în rândul factorilor de educație. Nu numai cultura, dar și artele, și dovezile naturale, și cele etnografice, care să completeze astfel ceea ce arheologia și istoria muzeificaseră deja.

În acel context, în pragul noului veac, un muzeu sătesc, - cel destinat lui Petöfi Sándor la Albești (Mureș), în 1906 – consemna faptele unui poet maghiar, cu operă de largă rezonanță. Un altul, s-a născut la Nalbant (Tulcea), în 1909, datorat unui preot, V. Ursăcescu, mare amator de antichități⁵. Era de altfel firesc, ca în pământul dobrogean, vestigiile ce ieșeau la lumină să-i preocupe pe intelectualii satelor. Odată cu impulsul major determinat de fondarea Muzeului ASTRA, la Sibiu (1905) și a celui de Artă Națională și Etnografie București (1906), modelul modern avea să difuzeze ideea de muzeu și să stimuleze pe cei care, în condiții modeste, căutau să-i răspundă.

4. Apud Boda, *Proiectul*, p. 895

5. Colecția a văzut-o Constantin Moisil, care a prezentat-o în *O noua diplomă militară romană*, Buletinul Comisiunii Monumentelor Istorice, 2/3, 1909, p. 119, nota 3.

Macheta monumentului triumfal în Muzeul Arheologic Adamclisi – ADAMCLISI

De altfel, dezvoltarea interesului pentru arheologia clasică – cea romană, în primul rând -, odată cu săpăturile dirijate de Grigore Tocilescu în celebrele stațiuni arheologice din Muntenia, Oltenia și Dobrogea (aici îndeosebi la Adamclisi), dar și de învățați maghiari ca Römer Floris în Transilvania, a revigorat curentele colecționismului și muzeografiei.

Câțiva lideri carismatici s-au impus în muzeografia din primele două decenii ale veacului XX și au generat prozelitism: Nicolae Iorga, Al. Tzigara-Samurcaș, Dimitrie Gusti, Grigore Antipa. Primul și Școala istorică fondată de el au contribuit la diseminarea în rândul învățătorimii, mai ales, a unei sporite atenții față de mărturiile istorice concrete. Universitatea de vară, fondată de învățat la Vălenii de Munte, s-a constituit într-o tribună a ideilor avansate, dintre care nu lipseau cele de muzeografie. Ca o consecință, mulți dintre cursanți au format colecții. Al. Tzigara-Samurcaș la rându-i, este primul învățat român specializat în muzeografie prin chiar studiile sale

Muzeele sătești din spațiul românesc, o dimensiune culturală complexă din Germania și Franța. Lui i se datorează chiar și o deschidere îndrăzneată, ca fondator al primului muzeu etnografic la București și liderul acestuia vreme de peste patru decenii. În concepția sa muzeele „devin laboratorii, în care se plămădește o artă viitoare”⁶.

Grigore Antipa

Grigore Antipa era în epocă directorul celui mai vizitat muzeu din România, iar dioramele acestuia au oferit o soluție muzeotehnică preluată în multe alte muzee din străinătate.

În lucrarea sa *Despre muzeele sătești*, învățatul afirma că „fiecare muzeu e o problemă specială și cel care-l organizează trebuie să știe bine dinainte ce vrea, ce poate și ce trebuie să facă, pentru a-și putea astfel organiza colecțiile sale conform unui plan bine chibzuit, determinat de condițiile speciale ale fiecărei regiuni și localități și de aptitudinile și nevoile

6. Vezi în memoriile lui Al. Tzigara-Samurcaș, *Lupta vieții unui octogenar*, Editura Vitruviu, București, 2007, p. 87.

culturale ale populației ei”⁷. Pentru Antipa, muzeele mici, cele sătești, cele de pe lângă școlile rurale aveau însemnătatea lor, cultivând ideile colecționării și pe cele privind localismul cultural. Îndeosebi arheologia a oferit, cu prisosință, un larg domeniu de colecționare, mulți intelectuali salvând piese descoperite întâmplător sau prin săpături neautorizate.

Muzeul Histria (interior)

Este și cazul colecției de bronzuri antice din Cenad (Timiș), constituită în primele două decenii ale secolului XX de Julius Nagy și depusă la Muzeul Banatului prin grija lui Al. Tzigara-Samurcaș și a lui Ion Andrieșescu. Și într-un alt spațiu, la Urlați (Prahova), în conacul familiei Bellu, erau strânse piese litice (capiteluri, coloane), arme și obiecte decorative, tablouri, pe care arhitectul Zagoritz le semnala⁸.

7. Grigore Antipa, *Despre muzeele sătești*, în *Căminul cultural*, 3, 1935, p. 13-14.

8. Cf. Al M. Zagoritz, *Sculpturi și piatră de pe la biserici muntenești*, BCMI, 1913 (v), foaia I, V, VII, X.

Aceste demersuri n-ar fi însă cunoscute complet în afara efortului de cercetare arheologică stimulat de săpăturile sistematice inițiate și coordonate de Vasile Pârvan. La Histria și Adamclisi, sub conducerea savantului au luat naștere colecții arheologice pentru care s-au construit chiar și edificii speciale, modeste - e adevărat - dar adevărate muzee de sit.

Într-o statistică alcătuită de Ministerul Instrucțiunii, Cultelor și Artelor, pe lângă acestea, în județul Constanța, școlile de la Saraiu, Sinoe și Sibioara dețineau colecții numismatice și de științele naturii⁹. Modelul etnografic, la fel de rezistent, susținut de ASTRA, a condus la dezvoltarea colecțiilor sătești în județul Sibiu; aici, la Școala din Sibiel, s-a înființat în 1912 un muzeu de icoane¹⁰, dezvoltat prin donații ulterior, și refondat prin preotul Zosif Oancea în 1969¹¹. Între așezările cu muzee sătești figurau Apoldul de Jos, Bungard, Cristian, Gura Râului, Jina, Poiana Sibiului, Rășinari. Doar în Moldova, în județele Botoșani, la Tutova (învățător G. Vasiliu), la Tulbureni (înv. M. Bălan), ca și pe lângă școlile din Vorona, Cucuteni, Ungureni, Brăteni, Stamate și Supitca, mai aveam în anii '30 așa de multe muzee¹².

E drept că și în județul Ialomița, la Lupșanu (1921), Arțari (1921) și Axintele (1926), ca și în județul Vaslui, la Cursești-Bălțați, Gărceni, Lipovăț, Pungești, Ursoaia și Drăgușeni, pe lângă școlile primare s-au organizat mici colecții¹³.

9. Cf. statistica sub denumirea de Colecțiuni de artă, alcătuită la ordinul ministerial nr. 17 589/1932, fond MICA, Inspectoratul artelor, dosarul 84/1932.

10. Ibidem. Un număr de 27 de comune aveau muzee în 1932. Preluând din N. Ungureanu, *Muzeul Etnografic în aer liber, mijloc original de reflectare a culturii populare*, în Simpozionul Organizarea muzeelor etnografice în aer liber, București, 7-15 septembrie 1966, p. 8, datele de fondare sunt mai vechi: Rășinari – 1867, cu o reorganizare. În 1908; la Gura Râului – 1890; la Sibiel – 1912; la Săliște – 1915; la Jina – 1926.

11. Cele mai vechi erau la Cristian (1890) și Gura Râului (1890), la Rășinari (1908), Jina (1926) și Poiana Sibiului (1929). Vezi Pr. Zosim Oancea, *Sibiel*, Casa de Presă și Editura Tribuna, Sibiu, I (2001), II (2002).

12. În statistica din 1932, loc. cit.

13. Ibidem.

Memorialul Ipotești - Centrul Național de Studii “Mihai Eminescu” - IPOTEȘTI

ASTRA a jucat un mare rol în stimularea colecționarismului rural sub egida și din îndrumarea ei înființându-se în 1924 Casa Memorială „George Coșbuc” la Hordou (Bistrița-Năsăud), tot în același an, Casa Memorială „Mihai Eminescu” la Ipotești (Botoșani) în 1926 și Casa Memorială „Vasile Alecsandri” la Mircești (Iași), în 1928. În 1931 un grup de intelectuali bănățeni au inițiat fondarea Muzeului Memorial „N. Lenau” de la Lenauheim (Timiș). Într-un alt loc, la Lupșa (Alba), tot un învățător, Pamfil Albu a înființat muzeul sătesc (1938), care-i poartă acum numele.

Din acest tablou nu poate lipsi – între factorii stimulativi – exemplul oferit prin cercetările echipelor monografiste conduse de către Dimitrie Gusti. Mișcarea și practica monografistă a cuprins cu deosebire satele, Dimitrie Gusti considerând ruralitatea și civilizația țărănească un adevărat motor social. Începutul s-a făcut la Goicea Mare, în 1925, și a continuat cadentat la Rușetu, Nereju, Fundu Moldovei, Drăguș, Runcu, Cornova, Șanț - le-am enumerat pe cele mai emblematice și reprezentative sate

cercetate de echipele monografiste – între cele multe alte zeci studiate prin aportul interdisciplinar al studențimii și a grupului de învățați din jurul lui Dimitrie Gusti¹⁴.

Muzeul “Vasile Alecsandri” - MIRCEȘTI (interior)

Din obiectele adunate de monografiști – cu sprijinul direct al intelectualității satului – s-a organizat, mai întâi, în 1928, un muzeu sătesc la Fundu Moldovei. În același an, în 1929, s-a amenajat la Seminarul de sociologie al Universității din București, o „odaie drăgușană”, folosindu-se obiectele adunate în campania de la Drăguș; tot aici învățatul a apelat la aerofotograme pentru a desluși complet locul¹⁵. Aplicațiile muzeografice din statele studiate au stimulat energiile inovatoare ale intelectualității

14. Informații complete le oferă studiul introductiv semnat de conf. univ. dr. Ovidiu Bădina la *Dimitrie Gusti, Opere*, I (1968) și II (1969), apărută în Editura Academiei Republicii Socialiste România, la București, în paginile 5-198.

15. Cf. Ovidiu Bădina și Octavian Neamțu, în *Dimitrie Gusti, Opere*, I, p. 532.

rurale iar încoronarea lor – Muzeul Satului de la București – le-a dat un impuls hotărâtor.

De altfel, după anul 1936, când apare acest amplu muzeu referențial pentru lumea satului românesc, în multe locuri din țară colecționismul s-a amplificat, mărind entuziasmul suporterilor.

Pledoarii pentru a da satelor muzee s-au emis din partea celor mai ascultate autorități publice. Astfel, Grigore Antipa a îndemnat la strângerea mărturiilor pentru ca muzeul „să devină povățuitorul de toate zilele al populației, atât în viața ei sufletească precum și în îndeletnicirile ei materiale”¹⁶. Considerând că muzeificând mărturiile aflate încă în multe sate din România arhaică, își îndeplineau un rost apostolesc, cei care au susținut „Societatea Muzeului Poiana”, animată de învățătorul Constantin Cumpănașu, au deschis muzeul comunal, deosebit de bogat în mărturii arheologice. Sau cei de la Domnești (Argeș), care au deschis un muzeu istoric la 6 noiembrie 1938, în timp ce la vecinii lor din Topoloveni exista deja un muzeu comunal. În anul următor, la Vădeni, Casa Memorială „Ecaterina Teodoroiu”, aducea semnul recunoștinței unei generații încercate de război¹⁷.

Muzeografia rurală a contribuit în perioada interbelică la salvarea multor valori culturale. Prin animatorii săi s-au semnalat adeseori descoperiri arheologice întâmplătoare, iar dintre aceștia, unii au dobândit un statut științific superior lucrând alături de cercetători de anvergură. Multe din istoriile locale au fost îmbunătățite, fiind fundamentate pe documente și pe mărturii obiectuale de necontestat. Prin dezvoltarea localismului cultural, memoria așezărilor, cea istorică și etnografică, a primit un plus de reprezentativitate.

Odată cu „instituția” fiilor satului, augmentată de echipele gustiene, s-a impulsionat orgoliul local, apartenența la un anume loc și arogarea

16. Cf. Grigore Antipa, *Despre muzeele sătești*, Căminul cultural, 3, 1935, p. 11.

17. Acestea și alte date suplimentare la Ioan Oprea, *Istoria muzeelor din România*, Editura Museion, București, 1994, p. 55-56.

Muzeele satești din spațiul românesc, o dimensiune culturală complexă
acesteia aducând un spor cetățenismului. Pentru cei mai mulți, muzeografia
rurală a oferit un suport asupra originii.

Prof. Nicolae Simache, un pionier al muzeografiei satești

În multe așezări rurale, colecțiile au sporit, impulsionate de exemplul iorghist și gustian, așa ca la Budeasa (Argeș), unde Alexandru Budișteanu deținea o bogată colecție de arme, ornice, taboluri, pipe și narghilele¹⁸.

Transformările radicale de după al Doilea Război Mondial au adus și în lumea rurală o serie de modificări conceptuale. Cele mai multe modele din societatea românească antebelică s-au aflat în concurență cu o nouă și agresivă propagandă. De sorginte sovietică, prin comuniștii primului val, din 1945 începând, personalități remarcabile și istorii speciale au fost criticate, puse sub semnul „luptei de clasă” și desconsiderate, dacă nu chiar ostracizate. Multe din colecțiile și muzeele satești s-au confruntat cu ostilitatea propagandei comuniste. Chiar patrimoniul strâns în vederea

18. Cf. P. I. Cernovodeanu și Paula Popescu, *Monumentele istorice din comuna Budeasa (rai și reg. Pitești)*, Monumente și Muze, I, 1958, p. 155-156.

reflectării istoriei locale, a personalităților care au slujit-o, natura acestuia, în mare măsură religioasă, a suferit în fața unor atitudini critice sau chiar demolatoare. Cei care au adunat acel patrimoniu – învățători și preoți, notari și funcționari sătești -, de regulă oameni luminați, s-au văzut trecuți în rândul chiaburilor și burghezilor, iar cei mai mulți au primit calificativul de dușmani de clasă. Cu toate efectele punitive și rigorile instalate de noua ordine, mulți au fost ostracizați, scoși din posturile lor, iar bunurile culturale adunate cu energie și devoțiune declarate și acestea dușmănoase. În primii ani de după 1944 dictatura proletariatului a instalat prin educația ateist-științifică un climat ostil istoriei naționale, tradițiilor și crezurilor românilor din satele și orașele patriei. Multe din colecțiile muzeale sătești, atât cele de pe lângă primării, cât și cele din școli au fost atunci epurate sau dispersate, dar mai ales vandalizate sau chiar distruse în numele noii ordini.

O tradiție culturală de calitate, argumentată prin dovezi istorice, etnografice și de artă, aparținând unui întreg, s-a confruntat cu aceste atitudini, aducătoare de mari prejudicii și mai ales de pierderi. Abia după 1954-1955 valul negativist, promovat în numele realismului socialist moscovit, s-a diminuat, dând semnele unor recuperări culturale prin decizii pe seama reconstituirii, a reorganizării unor case memoriale, a înființării de muzee locale.

Renașterea muzeelor sătești a dat un prim semnal la Râmetea (Alba). Aici, în cadrul colectării de fier vechi, scotocind prin șuri, pivnițe și șoproane, școlarii au dus la școală tot felul de obiecte: de la potcoave la chei ornamentale, lacăte, sfeșnice. Învățătorul locului a constatat că se pot reconstitui vechile fierării, forjeriile de sape, potcovăriile iar colecția lui Király Anna (îndeosebi piese etnografice) a asigurat reușita¹⁹.

O suită de muzee sătești – ca acelea din Bistrița-Năsăud – datorează activismului cultural, care, în anii '60, a spart izolaționismul și atotputernicia modelului sovietic. Exemplele sunt elocvente, motivarea lor

19. Pledant pentru acest muzeu a fost Herédi Gusztáv, în articolul *Muzeu sătesc, muzeu regional? O problemă din Râmetea/Torocko*, aflat în copie dactilo în arhiva noastră.

în fața autorităților decidente arătând schimbări de atitudine politică. Așa ar putea fi interpretate muzeele de la Hordou (Casa Memorială „George Coșbuc” inaugurată la 4 iulie 1954)²⁰, cel de la Reteag (Muzeul Memorial „Ion Pop Reteganul”), inaugurat la 22 iunie 1954 (și oficializat în 1956); cel dedicat lui Liviu Rebreanu (com. Liviu Rebreanu) deschis la 2 iunie 1957²¹.

Muzeul Etnografic – RÂMETEA (interior)

O suită de scriitori și poeți au impus în acei ani reevaluarea operelor clasice, fiind asumați de Putere după numeroase presiuni ale intelectualității. Datorăm, așadar, dezbaterilor de mare impact din sânul Uniunii Scriitorilor, prezente în revistele de specialitate, deciziile care au condus la muzeificarea în mai multe colecții și muzee, în primul rând

20. Prin decretul Marii Adunări Naționale nr. 537/4 octombrie 1956, semnat de Mihail Sadoveanu.

21. Vezi în *Probleme de etnografie*, IV, 1957, Cluj, p. 83-104.

a marilor personalități literare. Printre acestea și bine motivată apare și hotărârea de a deschide la Liveni (Botoșani), un muzeu dedicat vieții și operei lui George Enescu²². În 1957 s-a deschis la Căuașd (Satu Mare) Casa Memorială „Ady Endre”, iar în anul următor au fost inaugurate casele memoriale de la Nămăești (Argeș), dedicată lui George Topârceanu și cea de la Dumbrăveni (Vrancea) în memoria lui Al Vlahuță. Le-au urmat în deceniul al șaptelea, casele memoriale „Moș Ion Roată” (Vânători-Neamț), în 1964, „Liviu Rebreanu” – Valea Largă (Argeș), - prin HCM 1250/17 noiembrie 1966; „Alexandru Sahia” (com. Mănăstirea – Călărași) în 1967, „Costache Negri” (com. Costache Negri, Galați), în 1968 „Benedek Elek” (Bățanii Mici – Covasna).

Muzeul Memorial “Ion Pop Reteganul” - RETEAG

22. Conștințit prin Hotărârea Consiliului de Miniștri nr. 7227/11 iunie 1955.

Săpăturile arheologice dezvoltate în deceniile postbelice și datorate unor programe de electrificare și industrializare, de ameliorare și amenajare a teritoriului au condus în mod direct la crearea de mici colecții școlare. Era renumită colecția învățătorului Silviu Papiriu Pop din Bucium (Sălaj), care a strâns valoroase piese de epocă romană, dar și de etnografie, ajunse prin donație în muzeul din Zalău.²³ La fel și colecțiile școlare bihorene de la Săcălășul Vechi, Valea lui Mihai și Săcuieni²⁴. Dacă la Viștea (Cluj), învățătorul Székely István a fondat, la o școală, o colecție de ceramică preistorică, într-un alt loc, la Cib (Alba), tot un învățător pe nume Sabin Olea a adunat începând din 1921 o colecție de arheologie și artă extem de bogată (peste 1760 de piese arheologice), în care intrau și 32 de icoane pe sticlă²⁵. În Banat, la Pojejena sârbească, învățatul C. Daicoviciu a sesizat valoroasa colecție Bogdanovici, bogată în monede romane, și o alta a lui G. Georgescu, reprezentativă pentru fragmente de statuete romane²⁶.

23. Cf. I.I. Rusu, în „Anuarul Muzeului de Istorie a Transilvaniei”, Cluj, 12/1975, p. 191. Și la școala din Gâlgău (Sălaj), era o astfel de colecție, menționată de Ferenczi István, Contribuții la topografia arheologică a Văii Someșului (în sectorul Vad-Surduc), Acta Musei Napocensis, XIII, 1976, p. 48.

24. Cf. *Repertoriul monumentelor din județul Bihor*, Oradea, 1974, p. 60 și în „Crisia”, IV, 1974, p. 177-179, articolul lui Nánási Zoltan, *Repertoriul obiectelor de bronz din Muzeul de istorie de la Săcuieni*.

25. Datele care le menționează C. Daicoviciu, în Dacica, *Notițe arheologice și epigrafice*, p. 219 și Al. Popa, în „Acta Musei Regionalis Apulensis”, Studii și comunicări. Arheologie, Istorie, Etnografie, Editura Academiei RPR, 1961, în articolul Colecția Sabin Olea din Cib – sat, raion Alba, p. 269-274.

26. Cf. C. Daicoviciu, *cercetări arheologice în Banatul de Sud* (cu Ioachim Miloaia), în op. Cit, p. 168-159.

Muzeul „Benedek Elek” - BĂȚANII MICI

Un important reper, tot în regiune, în Clisură, la Gornea îl reprezintă muzeul local întemeiat și susținut de învățătorul Ion Dragomir, extrem de reprezentativ pentru arheologia dunăreană²⁷. Și preotul Popovici din Pătaș – Prigor (Caraș-Severin) fondase o colecție numismatică, amintită pentru valoarea pieselor ei²⁸. Tot în regiune, la Periam, farmacistul Schifmann a colecționat ceramică arheologică de la Cenad și Chereștur iar la Șoșdea, în fosta colecție Boaru figurau fragmente ceramice de pe raza satului, împreună cu alte obiecte²⁹.

27. Vezi la Ilie Uzum, *Cimitirul medieval de la Gornea - „Țârcheviște”*, Banatica, III, Reșița, 1975, p. 131.

28. Cf. Marius Moga, Nicolae Godea, *Contribuții la repertoriul arheologic al Banatului*, Tibiscus, III, istorie-arheologie, 1975, p. 139.

29. Le certifică Gh. Lazarovici, *Despre eneoliticul timpuriu din Banat*, Tibiscum, supra, 20-22.

Muzeul de Etnografie "Horea și Aurel Flutur" - CHIȘCĂU

Încă în anii '70 ai veacului trecut, ceea ce Roman Aurel Flutur, pe atunci șofer la cursele interne, adunase la Chișcău (Bihor) reținea atenția specialiștilor.

Numeroase unelte și mașini agricole – unele ajunse ulterior în prestigioase muzee - , obiecte casnice, de etnografie și artă populară, recipiente diferite, roci ș.a. formau o colecție eterogenă dar de maxim interes. Este drept că, tot în Bihor, în acei ani era cunoscută colecția lui Petre Bodeuț, de la Aușeu, conținând piese etnografice, de artă populară românească și străină³⁰.

Reforma administrativ-teritorială din anul 1968, comportând reînființarea județelor, a adus consecințe și pe seama muzeelor și colecțiilor sătești. În afara unui statut juridic mai clar și a protejării lor legale, multe

30. Vezi semnalarea ei la Titus Roșu, *Metode și mijloace de conservare și păstrarea alimentelor*, Biharea, 1976, p.181, nota 27.

dintre acestea au fost desființate, iar patrimoniul altora a intrat, în parte, în inventarele muzeelor județene. Sistemul juridic impus prin Legea 63/1974 și normele instituite de aceasta au contribuit, de asemenea, la descurajarea colecționismului și asumarea de răspunderi patrimoniale. Nu mai puțin, escaladarea cultului personalității, vizibil deja la mijlocul deceniului opt, a influențat în mod negativ și muzeografia rurală, obturând reprezentarea personalităților. În această direcție înființarea Casei memoriale „Nicolae Ceaușescu” la Scornicești (Olt) a dat semnalul cel mai clar asupra cultului ceaușist.

În multe locuri bogate în urme de viață preistorică, potențialitatea muzeificării arată mari posibilități. Recent, într-un asemenea sit paleontologic – cel de la Mânzați (com. Ibănești, jud. Vaslui), cercetările reluate în anul 2006, în cadrul unui Proiect de Conservare și Restaurare a Patrimoniului Paleontologic al României, s-a sesizat iminența unui muzeu de sit³¹.

Același vrednic preot, Ursărescu – lăudat de Ion Andrieșescu, Ion Simionescu, Gh. Mihăilă și Nicolae Iorga – a fondat, odată mutat din Dobrogea, un alt muzeu la Curteni (Vaslui), în anul 1904. Bogat în piese numismatice, în carte veche și obiecte etnografice, Muzeul său a funcționat până în 26 august 1946, când, în parte, a fost vandalizat. Abia în anul 1998, moștenitorii prestigiosului preot au reușit să recompună, în parte, bunurile salvate și păstrate în colecția ce-i poartă numele la Muzeul din Bârlad³².

După decembrie 1989 marele proces de remodelare a întregii societăți românești a cuprins, așa cum era firesc, și muzeele. Multe din colecțiile sătești alcătuite cu osârdie de către intelectualii satelor s-au risipit în confruntarea îndelungată cu tranziția.

31. Cf. Geanina-Cristina Chirilă, *Muzee și colecții din județul Vaslui*, Editura Media Sind, Vaslui, august 2011, p. 136-137.

32. *Ibidem*, p. 108-112.

Colecția școlară din Iepurești, jud. Giurgiu

Dar în același timp, comunitățile au redescoperit o nevoie acută de a evidenția istoria, tradițiile, specificul local. În numeroase așezări rurale, din nou în jurul școlii, s-au solidarizat energiile care au revendicat constituirea de colecții care să le reprezinte cu ce au mai deosebit, cu personalități și istorii proprii.

Mai ales corpul didactic – așa cum a făcut-o în repetate alte ocazii – a identificat muzeul școlar ca un adjuvant de mare însemnătate pentru procesul educațional. Era clar că nu orice așezare putea beneficia de prezența unui muzeu cu tradiții și patrimoniu adunat în răstimpul câtorva generații. De aici s-a născut o nevoie de reprezentativitate locală, prin intermediul unor mărturii istorice, etnografice și de artă ce puteau argumenta individualitatea și specificul locului.

În anumite județe există o mișcare muzeistică de tradiție - ca în Vaslui -, unde elitele rurale au dezvoltat colecționismul și au reușit într-un

timp record să mobilizeze numeroase așezări cu colecții. Aceste energii au resimțit și au răspuns cerințelor de a sprijini identitatea comunitară și a da noi repere educației. S-a confirmat astfel că aceste forme de tezurizare sporesc avuția culturală națională și în plus, prin colecții – „ce reprezintă resurse ale educației – formală, nonformală sau informală” - , contribuie la procesul de învățare. A le include așadar în cadrul educației ca resurse educative conduce la însemnate avantaje”³³.

Oferind diversitate și un colorit cultural special, colecțiile sătești întregesc imaginea globală a patrimoniului cultural național. Ele consolidează în mod eficient specificitățile regionale și locale, sporind astfel nivelul de interes pentru întregul spațiu cultural și asigură așezărilor o resursă de dezvoltare durabilă. Încurajarea inițiativei locale, o mai bună asistență din partea marilor muzee naționale, regionale și județene ar avea darul de a susține mișcarea și de a oferi sprijin calificat animatorilor ei.

Aceste energii se cer să fie stimulate și recomandate ca devoțiune cetățenească, care poate, prin cultură, contribui la regenerarea locală.

O asemenea faptă i-a onorat pe sătenii din satul Bobu (com. Scoarța, jud. Gorj), care au realizat în anul 2001, ansamblul monumental „Curtea eroilor”³⁴. Inițiative de felul celor de la Bobu, chiar dacă nu au girul unor mari autorități de artă, arată ce potențial uriaș și ce orizont de așteptare nelimitat îl constituie localismul cultural, unde sunt așteptate modele și exemple.

33. Vezi la Aurelia Duțu, Vivian Dragomir, Vasile Emanuel Costoiu, Angelica Mihăilescu, *Ghid de bune practici în protejarea și promovarea colecțiilor publice locale*, București, 2010, în cap. V, *Educația pentru cultură – cultura pentru educație*, în special p. 100-105

34. Vezi în „Adevărul”, luni, 3 decembrie 2001, Scrisoarea săptămânii a ing. Pompiliu Popescu-Bobu.

2. LEGISLAȚIA CULTURALĂ

Dr. Aurelia Duțu

Institutul Național al Patrimoniului
Direcția de cercetare, evidență a patrimoniului cultural mobil,
imaterial și digital (cimec.ro)

2.1. Prevederi privind instituțiile muzeale

2.2. Prevederi privind patrimoniul cultural național

2.3. Prevederi privind inventarierea bunurilor culturale mobile

Abrevieri:

Muzeu/Colecție publică/Colecție privată publică – M/CP/CP

Colecția muzeală - CM

Comisiei Naționale a Muzeelor și Colecțiilor - CNMCP

Ministerul Culturii și Patrimoniului Național – MCPN

Hotărâre de guvern - HG

2.1. Prevederi privind instituțiile muzeale

Un act normativ deosebit de important este ***Legea nr. 311/8 iulie 2003 a muzeelor și colecțiilor publice***¹ care aduce reglementări în privința organizării și funcționării muzeelor și colecțiilor muzeale, dar și a protejării bunurilor culturale descoperite sau care fac parte din inventarul muzeal.

Legea 311/2000 face diferența dintre muzeu sau colecție muzeală (care cuprinde colecția publică și colecția privată accesibilă publicului).

Colecțiile publice sunt formate de obicei în cadrul școlilor, căminelor culturale, instituțiilor de cult sau regiilor/societăților pe acțiuni. Colecțiile private care pot fi vizitate sunt constituite de persoane fizice (colecționari) sau în cadrul unor societăți comerciale (exemplu: în cadrul unei pensiuni turistice). Remarcăm că în mai multe cazuri colecțiile publice au în denumire - dată de deținător - titulatura de muzeu și nu de colecție

1. Accesibilă pe <http://cimec.ro/Legislatie/Legislatie-culturala.html>

muzeală/punct muzeal deoarece nu se cunosc diferențele dintre cele două categorii.

De asemenea în legea 311/2000 sunt prevăzute etapele, documentația și responsabilitățile privind înființarea², acreditarea, reorganizarea sau desființarea muzeelor și colecțiilor publice. Un M/CM pentru a putea desfășura legal activitate muzeală trebuie să depună documentația necesară la Direcția județeană de cultură. Avizul de funcționare este dat printr-un ordin al ministrului culturii, la recomandarea³ Comisiei Naționale a Muzeelor și Colecțiilor⁴ (CNMCP). Funcționarea M/CM este condiționată de obținerea acreditării (la un an de la înființare) sau reacreditării (la 5 ani de la anterioara acreditare)⁵. Un număr extrem de redus dintre colecțiile publice au aplicat la aceste proceduri⁶, în mare măsură din cauza necunoașterii legislației culturale.

În cazul în care nu mai există finanțarea necesară pentru desfășurarea activității, M/CP devin secții ale muzeelor județene/muzee naționale sau toate bunurile culturale sunt transferate în inventarele muzeelor care le preiau. Bunurile culturale sunt astfel păstrate în condiții mai bune, dar sunt mai puțin văzute de public.

→Diferențele dintre muzeu și o colecție publică sunt:

-muzeul beneficiază de un personal specializat și mult mai numeros

2. Criteriile și documentația necesară sunt detaliate în *Ordinul ministrului culturii și cultelor nr. 2297/2006 pentru aprobarea Criteriilor de acordare a avizului prealabil în vederea înființării muzeelor și colecțiilor publice* <http://cimec.ro/Legislatie/Legislatie-culturala.html>. În documentația necesară nu există formulare tipizate.

3. În recomandarea Comisiei este prevăzută și titulatura instituției muzeale, dacă este muzeu sau colecție publică.

4. Atribuțiile acestei comisii sunt prevăzute în Legea 311/2008, în fiecare lună Ordinea de zi a acestei comisii este afișată pe www.cultura.ro.

5. Criteriile și documentația necesară sunt detaliate în *Ordinul ministrului culturii și cultelor nr. 2057/2007 pentru aprobarea Criteriilor și normelor de acreditare a muzeelor și a colecțiilor*, <http://cimec.ro/Legislatie/Legislatie-culturala.html>. În documentația necesară nu există formulare tipizate.

6. Listele C/MP care au primit acordul de funcționare și acreditare sunt accesibile pe <http://cimec.ro/Colectii-Muzeale.html>

(adesea, la o colecție publică se ocupă doar o singură persoană);

- beneficiază de un sistem modern de pază;

- în patrimoniul deținut găsim un număr semnificativ mai mare de bunuri culturale și este constituit sistematic (spre deosebire de colecții, unde mai curând simțul estetic al custodelui stă la baza organizării expoziției permanente);

- desfășoară activitate de cercetare științifică și o activitate elaborată de educație muzeală;

- organizează expoziții temporare;

- tipăresc lucrări proprii (anuale, ghiduri sau cataloage de expoziție).

M/CP sunt obligate să permită specialiștilor accesul la bunurile culturale pentru cercetare spre deosebire de colecțiile muzeale private.

→ Similitudinile în activitatea muzeului și a colecției publice sunt următoarele:

- documentarea privind patrimoniul cultural;

- protejarea, extinderea și prezentarea patrimoniul cultural;

- întocmirea evidenței bunurilor culturale mobile.

Importanța muzeului/colecției muzeale este prevăzută în Legea nr. 311, completată prin *Ordinul nr. 2185 din 2 aprilie 2007 pentru aprobarea Normelor de clasificare a muzeelor și a colecțiilor publice*. Sunt stabilite în anexă criteriile de clasificare și departajare a instituțiilor muzeale care în funcție de patrimoniul deținut pot fi de:

a) importanță națională (cel puțin 50.000 de bunuri culturale, printre care și bunuri clasate, cel puțin 15%, din care cel puțin 5% clasate în tezaur).

b) importanță regională (cel puțin 40.000 de bunuri culturale mobile, dintre care 50% trebuie să fie reprezentative în plan regional, bunurile

culturale mobile clasate în tezaur și fond trebuie să fie de cel puțin 10%).

c) importanță județeană (dintre care 50% trebuie să fie reprezentative în plan județean).

d) importanță locală.

Această ierarhizare ajută la stabilirea prestigiului muzeelor și accesarea fondurilor europene.

Exemple:

- *națională* (Muzeul Național de Istorie al României, Muzeul Național de Artă al României, Muzeul Național de Istorie Naturală “Grigore Antipa“, Muzeul Național al Hărților și Cărții Vechi etc)

- *regională* (Complexul Muzeal Național “Moldova“, Muzeul Național de Istorie a Transilvaniei etc.)

- *județeană* (Muzeul Județean „Alexandru Ștefulescu“, Muzeul Județean Mureș etc.)

- *locală* (Colecția muzeală „Maria Apostol“, Muzeul Municipal Huși etc.)

2.2. Prevederi privind patrimoniului cultural național

România, ca semnatar al convențiilor internaționale, în ultimul deceniu, a emis mai multe acte normative care reglementează exportul, dar și restituirea de bunuri furate, precum și protejarea patrimoniului cultural național, dintre care se remarcă ***Lege nr. 182/2000 privind protejarea patrimoniului cultural național mobil***, republicată în anul 2008 și ***Legea 311 din 8 iulie 2003*** (republicată). Potrivit Legii 182/2000 un bun cultural poate ieși din România având un certificat de export. Acesta este emis de către Direcția județeană de cultură, pe baza unui raport de expertiză semnat de un expert acreditat de Ministerul Culturii. O excepție o constituie bunurile de artă și etnografie ale căror autori sunt în viață.

Legea 182 definește noțiunea de patrimoniu cultural național mobil, din ce categorii este alcătuit, cum este cercetat, identificat, clasat,

păstrat, conservat, restaurat, asigurat și care sunt posibilitățile de circulație a bunurilor culturale mobile.

O prevedere importantă a Legii nr. 182/2000 o constituie declanșarea procedurii de clasare⁷ a bunurilor culturale mobile în Patrimoniul Cultural Național, în categoriile juridice Fond (bunuri cu valoare deosebită la nivel național) sau Tezaur (bunuri cu valoare deosebită pentru umanitate). Criteriul de clasare este un standard calitativ pe baza căruia se determină categoria juridică a bunului cultural în cadrul inventarului patrimoniului cultural național. Acest inventar este online⁸, sub forma unei baze de date, ce permite vizualizarea datelor selectate după numeroase criterii (categorie juridică⁹, deținător, județ, domeniu cultural, autor sau tip) sau după un cuvânt, asemănător căutării Google¹⁰.

Prin declasare se înțelege procedura de radiere a acestuia din inventarul patrimoniului cultural național.

Declasarea are loc la cererea titularilor dreptului de proprietate sau din oficiu, în următoarele cazuri:

- a) invalidarea expertizei;
- b) distrugere;
- c) deteriorare gravă care nu poate fi remediată prin operațiuni de restaurare.

Documentația de clasare sau declasare, pentru micile colecții muzeale private, se întocmește cu ajutorul Direcțiilor județene de cultură.

7. Formatul documentației și instrucțiuni de completare pentru clasarea bunurilor culturale sunt accesibile pe: <http://www.cimec.ro/Metodologice/Formulare-Muzee.html>.

8. Inventarul patrimoniului cultural național este prezentat integral pe <http://clasate.cimec.ro/>, iar parțial pe <http://www.europeana.eu/portal/search.html?query=clasate> (acest portal reunește patrimoniul cultural reprezentativ pentru toate țările din Uniunea Europeană).

9. Între anii 2004 și 2006 a existat doar categoria Tezaur, din 2006 s-a revenit însă la categoriile Fond și Tezaur.

10. Pe pagina: <http://clasate.cimec.ro/lista.asp>.

Legea nr. 182/2000 este completată de HG nr. 886/2008 pentru aprobarea Normelor de clasare a bunurilor culturale mobile care stabilește procedura și criteriile de clasare. Potrivit acestui act normativ clasarea bunurilor culturale se realizează de către experții MCPN urmărind două seturi de criterii:

-criteriile generale: vechime, frecvență, stare de conservare;

-criteriile specifice: valoare istorică și documentară; valoare memorială; autenticitatea; autorul/atelierul/școala; calitatea formală.

Aceste bunuri se bucură de măsuri de conservare, restaurare și securitate deosebite (HG nr. 1546/2003 pentru aprobarea Normelor de conservare și restaurare a bunurilor culturale mobile clasate). Pentru bunurile clasate se impune ca restaurarea sau conservarea să se facă de către specialiști acreditați de Ministerul culturii (Ordin nr. 2008 din 12/02/2001 pentru aprobarea Normelor de acreditare a conservatorilor și restauratorilor și Ordin nr. 2221 din 17/05/2006).

Înscrierea bunurilor culturale într-o categorie (Fond sau Tezaur) este esențială pentru prevenirea exportului ilicit. HG nr. 518/2004 stabilește normele metodologice privind exportul temporar al bunurilor culturale mobile. Acest act normativ vine în completarea HG nr. 1420/2003 care reglementează comerțul cu bunuri culturale mobile. Conform legislației aflată în vigoare bunurile din ambele categorii (Fond și Tezaur) pot fi:

-exportate temporar pentru expoziții, restaurare și cercetare.

-exportate definitiv, doar cele din categoria Fond, în cazul unui schimb cultural cu un bun cultural similar.

Prin Hotărârea nr. 1221 din 29 noiembrie 2000 pentru aprobarea Normelor metodologice privind acordarea certificatului de garanție guvernamentală se prevede ca unui bun cultural clasat în categoria Tezaur și care va fi prezentat într-o expoziție temporară externă să nu i se facă asigurare dacă Ministerul culturii a obținut un certificat de garanție guvernamentală din partea statului țării destinate. Se aplică și reciproc,

pentru eliberarea certificatului de garanție guvernamentală organizatorul român al manifestării culturale va trebui să facă dovada că bunurile respective au asigurate un spațiu și condițiile necesare (de conservare și securitate). Certificatul va conține datele de identificare ale obiectului, perioada, evaluarea materială și riscurile care sunt acoperite. Totodată, prin Ordonanța nr. 44/30.01.2000, sunt luate o serie de măsuri privind asigurarea bunurilor culturale mobile exportate temporar.

2.3. Prevederi privind inventarierea bunurilor culturale mobile

Potrivit *Legii nr. 311* evidența bunurilor culturale este obligatorie nu numai în format clasic, pe hârtie, ci și în format electronic, prin intermediul unui Registru informatizat pentru evidență analitică a bunurilor culturale (art. 10, al. a). În *Ordinul nr. 2035 din 18 aprilie 2000 pentru aprobarea Normelor metodologice privind evidența, gestiunea și inventarierea bunurilor culturale deținute de muzee, colecții publice, case memoriale, centre de cultură și alte unități de profil* se dau detalii privind coloanele cuprinse în registrul informatizat, care coincid cu capul de tabel dintr-un registru clasic, pe suport de hârtie.

Ordinul nr. 2371 din 6 iunie 2008 aduce modificări și completări la *Normele metodologice privind evidența, gestiunea și inventarierea bunurilor culturale deținute de muzee, colecții publice, case memoriale, centre de cultură și alte unități de profil* (Ordinul 2035/2000). Acest ordin stabilește totodată și procedura de scoatere a unui bun cultural (fără să fie susceptibil de a fi clasat) din inventar.

Elemente privind gestiunea patrimoniului cultural mobil sunt stabilite prin *Ordinul nr. 2035/2000*. Perioada când trebuie verificată complet gestiunea este determinată de mărimea patrimoniului, după cum urmează:

- a) până la 100.000 de obiecte - la 3 ani;
- b) între 100.000 și 250.000 de obiecte - la 4 ani;

c) între 250.000 și 500.000 de obiecte - la 5 ani;

d) peste 500.000 de obiecte - la 7 ani.

Pentru bunurile culturale deținute de arhive sau biblioteci se găsesc reglementări separate privind inventarierea în *Ordinul nr. 2062 din 9 iunie 2000 pentru aprobarea Normelor metodologice privind evidența, gestionarea și inventarierea documentelor specifice bibliotecilor publice.*

3. DOCUMENTAȚIA PENTRU EVIDENȚA PATRIMONIULUI CULTURAL MOBIL PENTRU COLECȚIILE MUZEALE

Dr. Aurelia Duțu

Institutul Național al Patrimoniului
Direcția de cercetare, evidență a patrimoniului cultural mobil,
imaterial și digital (cimec.ro)

3.1. Tipuri de documente pentru intrarea bunurilor culturale în colecția muzeală (act de predare-primire, fișa de teren)

3.2. Tipuri de documente pentru inventariere (registru de inventar, lista de inventar contabilă, fișa de obiect)

3.3. Realizarea arhivei de imagini ale bunurilor culturale mobile

O activitate culturală și științifică nu poate fi concepută fără o precisă inventariere, care să fie permanent actualizată. În cazul în care unor obiecte muzeale le lipsește determinarea științifică sau artistică atunci acestea își pierd din importanță. Lipsa unei viziuni corecte asupra componenței fondurilor deja existente determină imposibilitatea de a programa coerent munca de colectare.

Pentru micile muzee din mediul rural care se confruntă cu mari probleme precum lipsa unor resurse financiare consistente, a specialiștilor și dotărilor tehnologice, întocmirea evidenței nu pare o prioritate. Realizarea acesteia este însă necesară pentru a putea în orice moment oferi date statistice referitoare la bunurile culturale deținute, ce/ câte bunuri culturale de mare valoare sunt. În plus, sistemul de pază deficitar favorizează furtul bunurilor culturale. Pentru recuperarea acestora este vitală existența imaginilor digitale și a informațiilor descriptive pentru identificarea corectă.

Structura de organizare a patrimoniului este formată din:

- colecții - grupuri de bunuri având origine comună (aceiași gen/autor/atelier sau provenind de la același sit/monument);
- fond - grupuri de bunuri având origine comună, indiferent de deținător¹.

Catalogarea colecțiilor este operațiunea de fotografiere și descriere a bunului cultural, prin fișe standardizate. Prin introducerea acestora într-o bază de date se constituie catalogul informatizat.

Evidența colecțiilor poate fi:

- administrativă (inventare-tip pentru alcătuirea și controlul gestiunii, conform prevederilor legale financiar-contabile);
- științifică (cataloagele colecțiilor).

Tehnologia actuală permite, printr-un sistem de gestiune a bazelor de date, centralizarea tuturor datelor din muzeu și utilizarea în comun de către muzeografi, custozi, conservatori, restauratori sau contabili.

3.1. Tipuri de documente pentru intrarea bunurilor culturale în colecția muzeală (act însoțitor de predare-primire, registrul de inventar, fișe de obiect)

Patrimoniul muzeal trebuie întreținut, sporit (excepție fac casele memoriale) și nu poate fi implicat în comerțul de antichități. Sporirea patrimoniului se face prin: achiziții, donații, retrocedări, confiscări la vamă sau de la alte muzee în urma reorganizării/ lichidării.

Act însoțitor de primire-predare – reprezintă tipul de document de intrare a unui bun cultural în colecțiile muzeale.

1. Florescu, Radu, *Bazele muzeologiei*, București, 1998.

Un obiect donat/achiziționat intră de obicei într-o colecție publică pe baza unui document numit act însoțitor de primire-predare, care conține următoarele informații:

- numărul actului;
- locul și data alcătuirii actului;
- nume complet și adresa instituției/persoanei care primește/predă obiectul;
- modul de intrare/ieșire (temporar sau definitiv);
- date despre piese (tipurile de obiecte, titlu, starea de conservare, caracteristici);
- numărul pieselor (cifre și litere);
- valoarea;
- numele persoanei care predă/primește cu semnătură.

Acest document se completează în două exemplare, unul pentru fiecare parte și ambele părți semnează în original.

Indiferent dacă obiectul este donat, achiziționat sau descoperit (în cazul unui obiect arheologic) trebuie să se încheie o fișă de teren, care să conțină toate informațiile (descriptive sau istoricul obiectului) în care să fie consemnate cât mai multe date, care vor fi ulterior îmbogățite și completate în documentația muzeală (registru de inventar și fișa de obiect). Această fișă poate fi anexată la actul însoțitor de predare-primire.

Pentru un obiect arheologic este important să se fotografieze și locul de descoperire.

DOCPAT 2012 / cIMEC - Institutul de Memorie Culturală - [Registrul pentru Evidența Analitică]

Fișier Introducere Imagini Căutare Selectii pentru fișe Validare Rapoarte pe toate fișele Liste de termeni Ajutor Type

Detinător: Complexul Muzeal Național "Moldova" - IAȘI Iasta S = schimbă detinătorul

Numărul de inventar	Data intrării în patrimoniul	Denumirea sa titlul și autorul obiectului	Descrierea și numărul fișei de fototecă	Numărul de bucăți	Locul, data și autorul descoperirii	Colecția	Materiile sau titlul
1	2	3	4	5	6	7	8
1883		Castron Românie, Rădăuți; Botoșani Românie	Castron de formă tronconică cu pereți ușor concavi, fund plat și buzi verticale. Ornamente geometrice și	1			Cuvinte cheie: lut, angobă; modelat la roată; pictat, smălțuit
3343		Strachină Românie, Rădăuți; Botoșani Sahani Românie	Sahan smălțuit cu ornamente ritfonice și geometrice în culori maro și verde pe fond alb-gălbui. Pieșa este	1			Cuvinte cheie: lut; angobă; modelat la roată; pictat, smălțuit
140		Canceu Românie Cănuță Românie	Prezintă ornamente ritfonice și zoomorfe (pasăre) în peisaj floristic, bordurat în registrul interior cu elemente de tip	1			Cuvinte cheie: argilă; modelat la roată; pictare; smălțuire
6171		Teasc Românie, Cristești; Cristești; Botoșani Românie	Teascul este alcătuit din trupul (măsa) teascului, grătarele, chinga, butucul și penetele orizontale.	1			Cuvinte cheie: lemn de stejar; tăiere, cioprire; găurire
8297		Cremente de la sanie de treierat Românie, Beidaua; Sarghioi de Deal; Tulcea	Dicania (sau crementea) este de formă dreptunghiulară și este alcătuită dintr-o talpă de lemn pe care sunt fixate	1			Cuvinte cheie: lemn; piatră; tăiere, cioprire
1898		Teasc Românie, Tansa; Tansa; Iași	Teascul propriu-zis este confecționat din obace	1			Cuvinte cheie: lemn; metal; tăiere, cioprire

Iasta N
 Iasta X
 Iasta R
 Iasta F
 Iasta E

Combinărilor de taste: Space = editează ENTER = editează apoi alege coloana următoare ESC+ESC = include (sub)formularul
 Săgeată Sus/ Ctrl+PgUp = fișa anterioară Săgeată stânga/ Shift+TAB = mergi la căsuța următoare
 Săgeată Jos/ Ctrl+PgDn = fișa următoare Săgeată dreapta/ TAB = mergi la căsuța următoare
 Ctrl+F = caută o înregistrare după câmpul selectat

Conform ordinului Ministerului Culturii nr. 2035 din 18 aprilie 2000, publicat în Monitorul Oficial al României nr. 470 din 27 septembrie 2000

12 / cIMEC - Institutul de Memorie Culturală - [Registrul pentru Evidența Analitică]

ere Modificare Imagini Căutare Selectii pentru fișe Validare Rapoarte pe toate fișele Liste de termeni Ajutor Type a question for help

Dimensiuni și greutate	Stare de conservare	Proveniență	Documentul de intrare	Valoarea de intrare	legare	Verificare	Observații	Numărul de inventar
9	10	11	12	13	14	15	16	1
Diametrul guri = 24,5 cm; diametrul fundului = 19 cm; l. 7 cm								1883
Diametrul guri = 29 cm; diametrul fundului = 9 cm; l. 6,5								3343
Diametrul guri = 8,5 cm; diametrul fundului = 5 cm; l. 22,5		Iulia Pascu				Roșu, Georgeta		140
Lung.120 cm; Lăț.47 cm; l. 177	bună					Roșu, Georgeta		6171
Lung.125 cm; Lăț.50,6 cm; l. 12	bună					Roșu, Georgeta	Partea lemnosă a tost fabricată în Moldova tar restul în Dobrogea	8297
Lung.171 cm; Lăț.121 cm; l. 143	bună					Roșu, Georgeta		1898

Conform ordinului Ministerului Culturii nr. 2035 din 18 aprilie 2000, publicat în Monitorul Oficial al României nr. 470 din 27 septembrie 2000

Registrul de inventar

Fișa de teren pentru:

- *obiectul etnografic* cuprinde: denumire literară, termenii locali, modul de folosire a obiectului și circulația lui, tehnica de confecționare, precum și datele personale (de contact) ale creatorului obiectului, ale posesorului/ informatorului.

- *obiectul arheologic* cuprinde: localizarea extrem de precisă a locului de descoperire; epoca, perioada, cultura; datarea estimată; dimensiuni, cine și când a întocmit fișa.

3.2. Tipuri de documente pentru inventariere (registru de inventar, lista de inventar contabilă, fișa de obiect)

Prioritatea micilor colecții muzeale:

- registru inventar completat;
- fotografii pentru fiecare obiect.

Registru de inventar

În muzeele mari și medii, unde numărul bunurilor culturale este mult mai mare, operațiile de căutare sau selecții sunt dificile, ceea ce a dus la necesitatea realizării evidenței informatizate (printr-o bază de date) care să faciliteze aceste operații.

Pentru organizațiile muzeale cu mai puține bunuri culturale, căutarea este suficientă în registrul de inventar, pe hârtie.

Rubricile registrului de inventar sunt:

1. numărul de inventar
2. data intrării în patrimoniu
3. denumirea sau titlul și autorul obiectului
4. descrierea și numărul fișei de fototecă
5. numărul de bucăți

6. locul, data și autorul descoperirii
7. colecția
8. materialul sau titlul
9. dimensiuni și greutate
10. starea de conservare
11. proveniența
12. documentul de intrare
13. valoarea de intrare
14. ieșire
15. verificare
16. observații.

Acest registru, pe hârtie, poate fi comandat la un centru de imprimare tipizate și legătorie. Pentru custozii colecțiilor muzeale care au cunoștințe informatice:

-medii, pot folosi acest registru în format electronic, sub formă de tabel în word sau ca fișier în excel;

-avansate, pot folosi aplicația DOCPAT² (are avantajul că se pot vizualiza datele introduse în multiple formate, îmbinând informațiile cu imagini ale obiectelor și permite construcții de selecție date).

Fișe de obiect

Formatele standard de fișe³ de obiecte utilizate de muzeele mari

2. Aplicația DOCPAT este finanțată de Ministerul culturii și pusă gratuit la dispoziția deținătorilor de bunuri culturale mobile, detalii pe: <http://cimec.ro/Metodologice/Programul-DOCPAT.html>.

3. Acestea sunt prezentate în *Ghid de bune practici în protejarea și promovarea colecțiilor publice locale*, coordonator Aurelia Duțu, p. 85-95 (<http://cimec.ro/Muzee/ghid-muzee-rurale/Ghid-de-bune-practici-in-protejarea-si-promovarea-colectiilor-publice-locale.pdf>) sau în *Proiectul pentru raționalizarea sistemului de evidență din activitatea muzeelor*, elaborat de Direcția Patrimoniului Cultural Național, 1976 (<http://cimec.ro/Muzee/Proiect-rationalizare-1976/index.htm>).

sau medii sunt: *Fișele cu colț colorat*, *Fișe verzi* (formate standarde pe hârtie utilizate obligatoriu între 1976-1989); *fișele analitice de evidență DOCPAT* (apărute după 1998). Formatul fișelor DOCPAT și instrucțiuni de completare sunt disponibile on-line⁴).

Domeniul ETNOGRAFIE		FOTO	
Tip fișă: Ansamblu <input type="checkbox"/> Colectivă <input type="checkbox"/> Individuală <input type="checkbox"/>			
Fișă analitică de evidență nr. _____			
Detalii:			
Cod depozitor: _____	Nr. inv.: _____		Nr. inv. vechi: _____
Colecție: _____	Nr. inv. colecție: _____		
Clasat <input type="checkbox"/> Tazaur <input type="checkbox"/> Fond <input type="checkbox"/>	Ordin nr.: _____		Data: _____
Prioritate: _____	Certificat nr.: _____		Data: _____
Categorie:			
Tip: _____			
Denumire populară / Titlu local: _____			
Ansamblu: _____		Nr. piese: _____	
Artă/cultură:			
Localitate: _____	Comună: _____		
Cămin: _____	Județ: _____		
Țară / Zonă: _____			
Centru ceramic / Iolan: _____			
Etnie: _____	Zonă etnografică: _____		
Stăpîn: _____	Lucrat în: _____		
Proveniență: _____			
Data (text): _____		An de început: _____	
		An de sfârșit: _____	
Loc de colectare: Cămin: _____		Sat / Oraș: _____	
Județ: _____		Comună: _____	
Achiziționat de: _____		La data: _____	
		În uz: <input type="checkbox"/>	
Material / Tehnică (text): _____			
Material / Tehnică (județ): _____			
Dimensiuni: L: _____			
Lă: _____			
LăM: _____			
LăM: _____			
DCC: _____			
CDB: _____			
Altele: _____			

Inscripție <input type="checkbox"/> Text: _____		Limbă inscripție: _____	
Măscă / Semnătură: _____			
Utilizare: _____			
Descriere: _____			
Formă, decorație, termeni iconografici (județ și chest): _____			
Bibliografie: _____			
Observații: _____			
Căutare, condiții: _____		data castrării: _____	
Mod de proveniență:		Proveniență anteriori: _____	
achiziție <input type="checkbox"/> carotiere <input type="checkbox"/>		Data intrării: _____	
donație <input type="checkbox"/> culegere <input type="checkbox"/>		Preț achiziție: _____	
transfer <input type="checkbox"/> altă: _____		Val. num.: _____	
Loc de păstrare: _____		Foto: _____	
Stare conservare: _____		Diap.: _____	
Bun de expus <input type="checkbox"/>		Căpșu: _____	
Fișă com. / real: _____		Desen: _____	
		Digitală: _____	
		Video: _____	
Înscris: _____		Expertizat / Verificat: _____	
Data / Semnătură: _____		Data / Semnătură: _____	

Fișă analitică DOCPAT (față-verso)

4. Formatul fișelor de obiecte sunt individualizate în funcție de domeniul cultural și sunt identice cu cele din aplicația DOCPAT. Formatul fișelor și instrucțiuni de completare sunt accesibile pe: <http://www.cimec.ro/Metodologice/Formulare-Muzee.html>.

Există și alte tipuri de fișe⁵, complementare fișei de obiect, precum: fișa autor (artist, pentru operele de artă sau de meșter, pentru obiectele etnografice), fișa de termen, fișa iconografică etc. Acestea sunt folosite într-o mai mică măsură de muzee și sunt utile în activitatea de cercetare sau de documentare tematică.

3.3. Realizarea arhivei de imagini ale bunurilor culturale mobile

Pentru inventarierea bunurilor culturale este esențială realizarea fotografiilor acestora, având alături o etichetă cu număr de inventar al obiectului, atribuit în registrul de inventar. Această operație este cu atât mai mult necesară pentru colecțiile muzeale unde custodele colecției consemnează mai puține date descriptive decât cele completate de un muzeograf cu experiență.

Pentru fiecare obiect trebuie să existe una (o imagine de ansamblu) sau mai multe imagini (din alte unghiuri sau pentru detalii).

->În cazul în care custodele folosește fotografii clasice, acestea trebuie atașate la fișa de obiect sau ordonate într-un fișet în ordinea numărului de inventar. Dacă inventarul este mare, se pot grupa fotografiile în loturi, în funcție de tipul de material, iar în cadrul lotului în ordinea crescătoare a numerelor de materiale.

-> Când custodele are abilitățile și dotările tehnice necesare imaginile digitale vor fi arhivate pe computer.

Dacă sunt puține obiecte, acestea se vor descărca într-un singur folder, denumite după numărul de inventar. Este bine ca denumirea fotografiilor, dacă sunt de ordinul zecilor, de exemplu, să se facă sub forma: 01, 02, 03..... 50, pentru a păstra ordinea ascendentă, altfel aveam sub forma 1, 10, 11, 12,13, 14, 15, 16, 17, 18, 19, 2, 20, 21 etc, iar căutarea s-ar fi făcut mai dificil.

5. Acestea sunt prezentate în *Ghid de bune practici în protejarea și promovarea colecțiilor publice locale*, coordonator Aurelia Duțu, p. 23-27 (<http://cimec.ro/Muzee/ghid-muzee-rurale/Ghid-de-bune-practici-in-protejarea-si-promovarea-colectiilor-publice-locale.pdf>).

Dacă sunt obiecte de ordinul sutelor sau miilor acestea se organizează pe foldere, după un criteriu, la alegere, cum ar fi: materialele obiectelor / încăperile unde sunt expuse / după domeniul cultural (exemplu: obiecte etnografice, obiecte de istorie, obiecte de artă etc.).

Imaginile obiectelor, împreună cu informațiile din registrul de inventar pot fi introduse în aplicația DOCPAT, dar utilizarea acestei aplicații necesită cunoștințe informatice peste medie și informații complexe despre date. Din acest motiv, puține colecții muzeale folosesc această aplicație.

Legislația în vigoare prevede obligativitatea ca instituția muzeală să aibă evidența bunurilor culturale, dar nu sunt prevăzute nici norme de realizare a activității de evidență (clasică sau electronică) sau de evaluare, și nici formate standard de fișe de obiecte. Publicarea unor astfel de reglementări este indiscutabil necesară.

4. CONSERVAREA PIESELOR MUZEALE ETNOGRAFICE

Dr. Rodica Antonescu
Muzeul Municipiului București

4.1. Cunoștințe generale necesare conservării

4.2. Funcții muzeale raportate la activitatea de conservare

4.3. Reguli generale de conservare

În conformitate cu definiția dată de Organizația Internațională a Muzeelor (ICOM), muzeul – ca instituție - se constituie doar pe baza existenței unui grup de obiecte culturale, și are drept funcții principale să le cerceteze, să le conserve și să le valorifice în scop educativ și recreativ.

Conservarea este una dintre cele trei funcții fundamentale ale acestei instituții, care (ca și celelalte două: cercetarea și valorificarea specifică) se detașează ca activitate independentă dar se și regăsește în structura celorlalte două activități.

Muzeele, constituite așadar pe baza existenței unui grup de obiecte semnificative pentru comunitatea respectivă, sunt – așa cum se știe - de foarte multe feluri, fiind caracterizate pe de o parte de chiar grupul de obiecte care l-au determinat, și pe de altă parte de modalitatea aleasă de specialiștii săi pentru a-și promova activitatea specifică.

În acest context, muzeele constituite prin focalizarea asupra pieselor provenite din mediul rural sunt, de cele mai multe ori, mai ales dacă se și află în acel mediu, păstrătoarele unui anumit tip de obiecte pe care le-am putea încadra în ceea ce numim “inventar casnic” specific unei gospodării sătești, de țărani mai înstăriți sau mai săraci, dar păstrători ai tradiției strămoșești.

Pentru menținerea la un nivel înalt a activității de păstrare a acestor tradiții, trebuie să acționăm armonios toate cele trei funcții fundamentale și felul în care ele se întrepătrund.

4.1. Cunoștințe generale necesare conservării

Ca activitate distinctă, conservarea necesită anumite cunoștințe, care pot fi împărțite în trei mari grupe:

I. Materialele și tehnologiile de constituire a obiectului cultural (piesa muzeală)

II. Factorii de degradare a obiectului cultural

III. Mijloacele de prevenire și de intervenție pentru încetinirea sau stoparea unor degradări

Fiecare grupă și combinația dintre ele formează vaste domenii de cunoaștere, aflate încă în plină expansiune. De aceea, scopul acestui ghid este doar acela de a oferi o sumară punere în temă și o orientare de principiu. De aceea vom urmări fiecare grupă, indicând problemele generale ale fiecăreia. De asemenea trebuie să conștientizăm că, pentru a putea aplica măsurile indicate la punctul III, trebuie bine înțelese cum acționează cele descrise la punctul II asupra celor de la punctul I.

I. Materialele și tehnologiile de constituire a obiectului cultural (piesa muzeală)

Un prim pas necesar pentru o bună conservare este acela de recunoaștere a materialelor.

În general, găsim următoarele categorii de obiecte: vase, unelte, textile, piese din piele și blană, icoane, cărți, lămpi, fotografii, alte hârtii imprimate, mobilier, instalații casnice ș.a.m.d.

Materialele pot fi de două feluri: de natură (de proveniență) organică (vegetală sau animală) și de natură anorganică (piatră, metal, lut ars etc.).

În aceste colecții predomină materialele de natură organică (vegetală sau animală), care se disting printr-o foarte mare sensibilitate la factorii de degradare și necesită o atenție permanentă din partea conservatorului.

Celelalte materiale, anorganice, deși sunt mai puțin sensibile la

factorii de mediu, au anumite cerințe de a fi corect păstrate, nefiind nici ele perfect indestructibile.

Totodată, tehnologia de confecționare a obiectului cultural are o mare importanță. De exemplu, deși sunt constituite din celuloză, piesele din lemn (mobilier, suport icoane, butoaie, unelte ș.a.m.d.) sunt mai rezistente decât țesăturile (de in și cânepă) și hârtiile (cărțile, imprimatele, fotografiile etc.).

I.1. Materialele de natură organică dintr-o colecție etnografică sunt:

- celuloza din textilele de in, cânepă, bumbac, din lemnul mobilierului și al icoanelor, din hârtia cărților, fotografiilor și altor foi volante, din fitilul lămpilor, din linguri, donițe, butoaie, tocătoare, furci și fusuri, cozi de unelte din fier ș.a.m.d.

- colagenul din pielea cojoacelor, a opincilor, a brâielor și curelelor, a hamurilor, a unor coperti de carte. ș.a.m.d.

- keratina din blana cojoacelor, din lâna împletiturilor, din covoare și alte țesături ș.a.m.d.

- sericina din mătasea borangicului maramelor și broderiilor, din unele șireturi ori frânghii ș.a.m.d.

I.2. Materialele de natură anorganică dintr-o colecție etnografică pot fi:

- metalele - precum fierul curat sau în aliaje din cuțite, ciocane, sape și greble, pluguri și lăcate, sobe, vătraie, cuprul din unele vase, argintul din ferecături de icoane sau cărți, aurul din mici podoabe ș.a.m.d.

- piatra folosită la amnare, cea pentru râșnițe dar și cea a morilor, precum și cea folosită la pavarea, la temelia ori chiar la ridicarea pereților unei construcții.

- lutul ars al străchinilor, canceelor, ulcioarelor, cănilor, cahlelor de sobe ș.a.m.d., alături de caolinul pieselor de porțelan sau de faianțe.

II. Factorii de degradare a obiectului cultural

Ceea ce numim “factori de degradare” este un ansamblu de elemente care se pot împărți în două grupe distincte, dar care acționează împreună și adesea ireversibil.

Cele două grupe sunt: factorii interni și factorii externi.

II.1. Factorii interni sunt chiar materialele și tehnologiile de constituire a obiectului muzeal.

Referitor la factorii interni, trebuie spus că este foarte importantă nu doar recunoașterea materialelor și a tehnologiilor (enumerate succint mai sus) ci și înțelegerea calității acestora, care pot să se deosebească și să varieze extrem de mult, de la un meșter la altul și de la un timp la altul.

II.2. Factorii externi se pot grupa în trei grade de apropiere și de capacitate de a influența obiectul cultural (de la cele aflate în contact direct, la ambianța spațiului în care obiectul se găsește, și până la climatul locului în care se află muzeul).

Referitor la factorii externi, trebuie precizat că aceștia sunt, de cele mai multe ori, valorile de exces ale unor elemente ale mediului ambiant, mai apropiat sau mai depărtat.

a. factori nocivi în contact direct cu obiectul muzeal:

aceștia pot fi chiar suprafețele de etalare (precum podelele murdare, pereții igrasioși sau foarte influențați de exterior, dulapuri, vitrine sau doar rafturi din PFL), materialele în care se păstrează piesele (cutii și dosare din mușcovale vechi sau alte cartoane îngălbenite, împachetări în ziare) etc.

b. factori nocivi din spațiul în care se găsește obiectul muzeal:

aceștia sunt: lumina, temperatura, umiditatea, aerul poluat, agenți biologici, și adesea, chiar omul. Acțiunea fiecărui element asupra fiecărui material este diferită în mare măsură. Totodată, majoritatea factorilor nu acționează individual ci concomitent și sinergic.

Lumina – extrem de necesară pentru a vedea obiectele, are potențial

distructiv când este foarte intensă și cade direct pe materiale, mai ales pe cele sensibile. Acțiunea sa constă în faptul că îngălbenește și fragilizează hârtiile și materialele textile, decolorează aproape toate culorile, și chiar fotografiile, dar influențează mai puțin piesele de lut, metal, piatră, sticlă și lemn.

Temperatura – cuvântul desemnează o măsură a gradului de încălzire sau răcire a unui sistem. În mediul real acest factor este considerat împreună cu celălalt factor: umiditatea. Ele acționează în corelație. Referitor doar la temperatură, trebuie spus că cea scăzută este singura benefică (însă nu sub 0° C) dar trebuie să fie constantă. Fluctuațiile relativ admisibile sunt cele foarte lente (de luni de zile), și nu între valori extreme. Temperaturile de peste 20° C sunt deja periculoase, fiindcă – în funcție de umiditate – usucă lemnul, țesăturile, hârtiile, pieile, suportul icoanelor ș.a.m.d., sau favorizează apariția și creșterea mucegaiurilor pe majoritatea materialelor. De fapt, pericolul cel mai mare constă în variația de temperatură (și umiditate) în intervale scurte, care provoacă dilatări și contractări ale materialelor organice, deformându-le și chiar dezmembrându-le.

Umiditatea – cuvântul desemnează gradul de saturație al vaporilor de apă în aer dintr-un spațiu dat, la o anumită temperatură. Situațiile cele mai periculoase sunt cele trei în care, fie umiditatea este prea scăzută (sub 50%) și uscăciunea excesivă a aerului duce (evident) la uscarea, adesea ireparabilă, a pieselor – în special a celor de natură organică, fie umiditatea este prea ridicată (peste 55-60%) și umezeala excesivă a aerului duce la deformări dar și la apariția mucegaiurilor (mai ales dacă temperatura este peste 0° C), și, în fine, când variațiile la intervale scurte (de ore, zile, și chiar de o lună) duc la repetate absorbții și eliminări de apă (la diverse temperaturi) și obiectele se dilată și se contractă, deformându-se și desfigurându-se.

Aerul poluat - nu este doar atributul zonelor industriale și al marilor orașe, ci o prezență obișnuită acolo unde anumite gaze și particule însoțesc aerul pur. În mediul rural poluarea poate fi dată de praful drumurilor, fumul sobelor neîngrijite, vecinătatea unor ateliere și grajduri, terenuri agricole în timpul campaniilor agrare ș.a.m.d. Praful este și un purtător de germeni biologici, care pot prolifera dacă-și găsesc condițiile favorabile.

Agenții biologici - se găsesc permanent și oriunde, dar devin activi când au acele condiții necesare specifice. Astfel, microorganismele (bacterii și mucegaiuri) se dezvoltă la umezeală și căldură, și dacă sunt nestingheriți de curenți de aer. Insectele și chiar rozătoarele apar însă când vigilența scade și neglijența e în creștere, pe fondul unei slabe sau inexistente igienizări a spațiilor. Piese expuse la exterior și chiar anumite componente ale clădirilor pot fi destul de grav afectate și de unele păsări zburătoare care lasă adesea, acolo unde se așează, excremente a căror aciditate este corozivă.

Omul – ca factor distructiv, nu trebuie deasemenea, neglijat. Dacă vandalismul e pedepsit penal, și neglijența e doar muștrată sau măcar amendată, acțiunile cu cea mai mare nocivitate sunt cele pornite cu cele mai bune intenții dar cu o mai mare sau chiar mai mică ignoranță.

c. factorii nocivi din climatul locului în care se află muzeul:

aceștia trebuie luați în considerație chiar și dacă există posibilitatea (și este pusă în practică) de a izola spațiul interior al muzeului de vitregiile de afară. Astfel, climatul umed și majoritar rece al creștelor muntoase necesită o altă abordare decât cel uscat și dogoritor al câmpiei sudice, sau cel umed și încărcat de sare al litoralului. De asemenea, satele de pe malurile unor râuri mari au o altă umiditate decât cele de pe malurile unui pârâiaș. Vecinătatea pădurilor aduce o altă atmosferă decât cea a satelor din preajma unor mari orașe sau zone industriale. Chiar dacă aceste situații nu pot fi schimbate, ele trebuie avute în vedere atunci când se dorește luarea unor măsuri de protecție printr-o conservare corectă.

III. Mijloacele de prevenire și de intervenție pentru încetinirea sau stoparea unor degradări (spațiul, lumina, temperatura, umiditatea, aerul poluat, agenții biologici, acțiunea umană și materialele de contact direct)

Mijloacele de prevenire și intervenție sunt adesea doar niște chestiuni de bun-simț, mai ales dacă se bazează și pe o bună informare asupra cerințelor fiecărui tip de obiect cultural. Însă, întreaga problemă a bunei conservări trebuie privită în ansamblu și apoi se poate trece la corecturi de detaliu.

III.1. În primul rând trebuie avut în vedere *spațiul*. Acesta trebuie ales departe de poluanți și zone inundabile, iar dacă nu mai trebuie ales fiindcă există deja, trebuie menținut salubru (curat și uscat). Pentru asta este bine să folosim un aspirator, căci o mătură ridică praful iar multe și foarte apoase spălări ridică gradul de umezeală din aer. De asemenea este recomandată aerisirea, cu curenți activi, pentru a împiedeca așezarea germenilor. Aceste măsuri trebuie luate deopotrivă în camerele de expunere cât și în cele de depozitare sau de cercetare.

III.2. *Lumina* este un factor esențial pentru o bună receptare a pieselor muzeale, fie ele în depozit sau în expunere. Dar efectele sale negative impun măsuri de protecție, care pot fi foarte simple, fără a dăuna bunei receptării. Prin filtrarea razelor solare cu ajutorul perdelelor, storurilor, draperiilor, fluxul luminos poate fi dozat. De asemenea, anumite materiale (cele de natură organică, în special) trebuie etalate în zone ale camerelor în care nu bate soarele, nici măcar filtrat. Ele se pot pune pe pereții dintre ferestre, astfel ca lumina să ajungă la ele prin reflectarea de pe obiectele din cameră. Chiar iluminatul artificial nu trebuie să fie direcționat pe piesă, ci să formeze tot o lumină difuză, orientată spre plafon, de exemplu, sau pe un perete fără piese sensibile.

III.3. *Temperatura* este greu de corectat fără o aparatură specială, așa că o bună izolare a ferestrelor și ușilor poate ameliora ambianța interioară față de extremele exterioare (ger sau caniculă, secetă sau ploi mari).

III.4. *Umiditatea* – dacă nu e cauzată de clădirea igrasioasă (care trebuie, evident, reparată), ci de climatul exterior, se poate corecta la interior astfel: la uscăciune excesivă se pun vase cu apă și sare (soluție saturată), care mențin umiditatea la un grad de 50%. La umezeală excesivă se pot introduce peste noapte cârpe uscate (și curate!), care răspândite pe podea, după ce absorb din umezeală, se usucă la soare peste zi și se reia procedura noaptea următoare.

III.5. *Aerul poluat* poate fi evitat printr-o bună izolare a camerelor și menținerea curățeniei. Însă trebuie ca în același timp să fie eliminate sursele interne de poluanți, precum fumatul, fumegarea sobelor, detergenții, lacurile și vopselele cu conținut de substanțe puternic mirositoare. Dacă acestea de pe urmă nu pot fi evitate și trebuie folosite, este nevoie de o bună și îndelungată aerisire înainte de a repune piesele în acel spațiu.

III.6. *Agenții biologici* pot fi evitați sau chiar eliminați cu mai multă grijă.

Însă, apariția mucegaiurilor poate fi și urmarea unor inundații accidentale. În acest caz măsurile pentru evitarea și stoparea atacului sunt de două feluri: rapide și lente. Prima constă în congelarea imediată a pieselor umede. (Atenție! – o congelare lentă nu stopează atacul!) Astfel atacul este stopat și urmează ca piesele să fie uscate în condiții controlate, pe rând, sub îndrumarea unui specialist. A doua măsură constă într-o lungă și perfect controlată uscare, prin expunere la curenți reci de aer, la umbră, schimbând mereu materialele absorbante (sugative și chiar hârtii subțiri - nu ziare!). Dacă atacul s-a instalat deja și mucegaiul a apărut, cu colorația specifică, cu spori și micelii, trebuie mai întâi scos din mediul umed care l-a făcut posibil, cu măsuri de protecție adecvate (mănuși, mască, halat etc.) și așezat într-un spațiu uscat, spre a stopa atacul. După uscarea piesei se trece la curățarea ei prin ușoară pensulare dinspre interior spre exteriorul piesei și în afara ei (cu echipament de protecție - fiindcă sporii pot fi nocivi și pentru om) și într-un spațiu diferit (și ușor de curățat apoi de spori). Nu

recomandăm produse chimice, fiindcă acestea pot produce daune mai mari decât mucegaiul.

Insectele trebuie în primul rând să nu fie atrase de umezeală și resturi menajere și să nu aibă căi de acces la piese prin diferite spații necontrolabile. Insecticidele pot fi aplicate pe căile lor de acces și nu pe piese, decât la recomandarea și cu substanța indicată de un restaurator de specialitate. La acest capitol trebuie amintit “cariul, care-i meșter faur” a cărui activitate discretă duce la mari pierderi de patrimoniu. Pentru a-i verifica prezența vie se pune o hârtie curată sub obiectul vizat și se așteaptă circa o săptămână, timp în care dacă insecta este activă vor apărea pe hârtie grămăjoare de rumeguș foarte fin. Atunci cereți sfatul unui restaurator (de icoane sau mobilier), fiindcă procedurile diferă de la un tip de obiect la altul.

O altă plagă dificil de eliminat sunt moliile din piesele textile. Pentru acestea trebuie folosite anumite chimicale, la recomandarea unui restaurator de specialitate, chimicale a căror folosire trebuie repetată în funcție de ciclul de reproducere al acestor insecte. O măsură bună pentru evitarea moliilor poate fi și plasarea unor plase antiinsecte la geamuri.

Rozătoarele trebuie eliminate prin toate mijloacele. Acestea, chiar dacă nu se întâmplă să producă daune directe (roadere și dejecții) sunt și purtătoare de germeni periculoși și pentru om.

III.7. *Acțiunea umană*, așa cum arătam mai sus, poate fi extrem de nocivă. De aceea trebuie interzisă atingerea pieselor de către vizitatori și manevrarea pieselor de persoane neinstruite anterior.

Piesele trebuie manipulate cu grijă cu mănuși de bumbac albe, și folosind ambele mâini, chiar și pentru piesele de dimensiuni mici sau ușoare. Ele pot fi fragile și tensionarea lor prin apucarea cu o singură mână poate să le deterioreze.

Așezarea lor pentru depozitare sau expunere trebuie să fie în poziții cât mai stabile și netensionate.

Transportul pieselor la interior poate fi făcut prin ținerea lor cu ambele mâini, sau pe niște suporturi mobile, pe care vor fi așezate și fixate. În cazul transportului la exterior trebuie asigurată o bună stabilitate a pieselor într-un ambalaj rigid, încăpător și etanș.

III.8. *Materialele de contact direct* cu obiectul muzeal care pot produce degradări acestuia trebuie înlăturate și înlocuite cu materiale de bună calitate și recomandate de un restaurator specializat în domeniul din care face parte obiectul vizat. Fiindcă aceste materiale sunt mai scumpe, există reticența unor astfel de cheltuieli. Însă trebuie avut în vedere pe de o parte beneficiul pe termen foarte lung al acestor materiale, și pe de altă parte trebuie ca o astfel de acțiune să fie pregătită minuțios și în etape de lungă durată, astfel că acele cheltuieli se derulează treptat, fără a împovăra excesiv bugetul anual. În plus, chiar acțiunea de schimbare a materialelor necesită un timp și o atenție deosebită care nu pot fi și nici nu e corect să fie derulate în grabă.

4.2. Funcții muzeale raportate la activitatea de conservare

Și în legătură cu celelalte funcții muzeale, în care conservarea are un rol important, trebuie ținut cont de câteva reguli.

I. Referitor la *funcția de cercetare* și de asigurare a unei clare evidențe a patrimoniului muzeal, trebuie avute în vedere următoarele reguli:

I.1. Examinarea pieselor trebuie efectuată cu mănuși de bumbac, pe o suprafață curată și, eventual, acoperită cu un material protector (pentru piesă).

I.2. Măsurarea pieselor este bine să fie făcută de două persoane, pentru o mai ușoară manipulare și acuratețe a acțiunii, așezând piesa într-o poziție stabilă.

I.3. Inscripționarea numărului de inventar trebuie efectuată direct

pe obiect, dar într-un loc cât mai discret și cu mijloace ne-dăunătoare aspectului sau stării de conservare.

Se recomandă penița cu tuș pe piesele din materiale anorganice și chiar pe cele din lemn sau piele, și creionul de grafit pentru toate piesele din hârtie. Textilele pot fi marcate cu o cerneală rezistentă la apă și doar pe interiorul căptușelii. Altfel pot apărea pete de cerneală la vedere, desfigurând piesa. În cazul în care inscripționarea nu poate fi făcută pe obiect și este necesară folosirea unei etichete, aceasta poate fi lipită cu un adeziv cât mai ușor de înlăturat (nesintetic și foarte puțin umed), și trebuie utilizată o hârtie de bună calitate, sau poate fi legată de obiect cu un șiret din material natural, necolorat, putând folosi un carton mai rigid sau chiar o plăcuță metalică. Însă, și în cazul aplicării etichetei, aceasta trebuie să fie cât mai discretă.

I.4. Fotografierea și chiar filmarea în condiții de iluminare speciale trebuie foarte limitate în timp din motivele explicate în secțiunea privind factorii de degradare (lumina). Aparatura actuală permite însă o înregistrare fotografică de bună calitate și fără astfel de condiții speciale. Restricțiile de mai sus trebuie însă avute în vedere și în cazul acțiunilor de formare a unui fond de imagini în format electronic (digitalizarea fondurilor muzeale).

II. Referitor la *funcția de valorificare*, trebuie avute în vedere următoarele reguli:

II.1. Expunerea pieselor trebuie făcută în condițiile unui spațiu conform cu regulile expuse mai sus, evitând toate posibilele acțiuni ale factorilor de degradare. Deasemenea, piesele trebuie etalate în poziții netensionate, și pentru durate limitate, schimbând periodic conținutul expozițional, chiar și cel al așa-zisei expuneri permanente.

La organizarea expoziției de bază sau a uneia temporare se procedează în etape logice, fără grabă, pornind de la ideea de bază, fără a manipula mereu piesele, care ar trebui să fie cunoscute anterior, și să aibă

fotografii clare, pe baza cărora trebuie făcută selecția și planificarea locurilor de expunere. Nu se aduc piesele în sala de expoziție și se tot manipulează până li se găsește locul potrivit. Totul trebuie hotărât înainte, iar fiecare obiect vine din depozit direct în vitrină sau pe peretele unde trebuie etalat.

Etalarea trebuie să asigure și măsuri de protecție, evitând atingerea de către vizitatori, furtul sau deteriorarea. Dacă vitrinele nu pot fi admise într-un spațiu care se dorește a fi o replică a unui spațiu casnic rural, atunci este necesară o supraveghere riguroasă a accesului în acel spațiu, și de către persoane competente.

Pentru o bună conservare a pieselor muzeale în timpul expunerii trebuie ținut cont de faptul că această acțiune este o solicitare destul de dificilă pentru piesa respectivă, și de aceea este bine ca aceasta să nu fie expusă dacă nu se află într-o stare bună de conservare.

Modalitatea de etalare a fiecărui tip de piesă trebuie discutată în prealabil cu un restaurator de specialitate, care trebuie să indice cel mai adecvat mijloc de a pune în valoare și de a proteja în același timp piesa respectivă.

II.2. Publicarea unor piese sau a unui catalog al muzeului trebuie să țină cont de toate restricțiile de manevrare, transport și fotografiere menționate mai sus, fără a grăbi acțiunea și neglijând acele reguli.

Publicarea pieselor unei colecții trebuie făcută doar cu acordul deținătorului și menționând acest lucru în textul explicativ al imaginii.

Pentru o receptare corectă a imaginii piesei publicate trebuie ca aceasta să fie într-o bună stare de conservare.

4.3. Reguli generale de conservare

În afara celor trei funcții muzeale, anumite reguli generale trebuie respectate permanent:

Nu trebuie ca spațiile de expunere, cercetare sau depozitare să fie utilizate și pentru alte activități, care pot produce degradări pieselor, precum organizarea de festivități ce presupun consumarea de alimente și băuturi, sau mișcări fizice de amploare precum dansuri sau antrenamente etc.

Toate acestea pot distruge piese - din neatenție - și favoriza apariția insectelor și chiar a rozătoarelor. Acele acțiuni destinate punerii în valoare a activității muzeale trebuie să fie organizate în spații diferite de cele destinate expunerii, cercetării sau depozitării.

Pentru o bună conservare a pieselor expuse la interiorul clădirii-muzeu, este recomandată etapizarea accesului în camerele de expoziție, prin constituirea unui spațiu-tampon, astfel încât vizitatorul să-și poată lăsa acolo umbrela sau pelerina ude, și să-și poată șterge încălțăminte plină de zăpadă, noroi sau praf, închizând apoi ușa după ce pătrunde în muzeu.

5. ORGANIZAREA EXPOZIȚIILOR

Dr. Georgeta Roșu
Muzeul Național al Țăranului Român

5.1. Condițiile pe care trebuie să le îndeplinească spațiul de expunere (sala, galeria, muzeul)

5.2. Pregătirea obiectelor pentru expunere

5.3. Materiale auxiliare folosite pentru expunere

5.4. Etalarea obiectelor

5.5. Iluminatul

5.6. Modalități de transmitere a informației într-o expoziție

În abordarea acestui subiect vom începe prin a defini expoziția ca fiind ansamblul de obiecte prezentate public, într-un spațiu, pentru a evidenția specificul unei activități sau în scop instructiv.

Așadar, doi factori trebuie să coexiste pentru a realiza o expoziție: colecția (patrimoniul) și spațiul (sala, clădirea etc.).

În ceea ce privește colecția o putem defini ca seria de obiecte, din aceeași categorie, strânse după anumite criterii (științific, estetic, din curiozitate) având valoare istorico-documentară, memorială, artistică.

5.1. Condițiile pe care trebuie să le îndeplinească spațiul de expunere (sala, galeria, muzeul)

1. Să fie salubru, igienizat (zugrăvit) cu cel puțin 90 zile înainte de organizarea expoziției.

2. Să aibă în stare bună de funcționare instalațiile tehnice (apă, gaze, electricitate, termoficare).

3. Să fie asigurată temperatura constantă între 18°-20° și umiditatea între 45-55%. Dacă umezeala va fi resimțită în încăperi se vor amplasa 1-2 vase cu silicagel (în colțurile camerelor).

4. Instalațiile antiefracție și antiincendiu să fie funcționale sau să fie montate grilaje la uși și ferestre; încăperile să fie dotate cu stingătoare cu pulbere.

5.2. Pregătirea obiectelor pentru expunere

1. Înainte de expunere patrimoniul trebuie evaluat ca stare de sănătate. Se stabilesc operațiunile de conservare și restaurare care urmează a fi făcute de specialiștii în domeniu.

Sunt și câteva operațiuni pe care le putem face atunci când nu dispunem de conservatori.

Textilele pot fi aerisite și periate cu perii moi (scoarțele, păretarele, cergile, covoarele, vâlnicele, fotele, catrințele, hainele de dimie etc.).

La fel, cojoacele cu poale, pieptarele. Expunerea la aer se va face în zilele fără ploaie, până devine soarele arzător, vara, iar iarna, atunci când sunt zile geroase, astfel combătând și eventuale atacuri biologice (mai ales moliile).

Obiectele lucrate din metal sau cele din ceramică vor fi, de asemenea, desprăfuite prin periere cu pensule cu firul lung și moale.

După curățire trebuie protejate cu folie de netex pe durata organizării expoziției pentru a nu se prăfui din nou.

2. Odată ce au fost curățate obiectele trebuie înregistrate. Fiecare obiect va primi un număr de inventar. Acesta poate conține indicativul colecției, urmat de numărul propriu-zis. Numerele pot fi scrise cu tuș negru sau pastă albă, în funcție de fondul obiectului și se amplasează în zone mai puțin vizibile, pentru a nu afecta obiectul.

Amplasarea numărului de inventar, furca de tors, numărul scris cu tuș

Amplasarea numărului de inventar, oală, numărul scris cu tuș

Amplasarea numărului de inventar, oală, numărul scris cu tuș

Amplasarea numărului de inventar, ou, numărul scris cu tuș

Amplasarea numărului de inventar, icoană, numărul scris cu tuș

3. Dacă e vorba de textile de interior (ștergare, perne, fețe de masă, lepedee) sau de costume (maramă, cămăși cu poale, ii) numărul de inventar va fi scris pe o bucată de țesătură – etichetă, de cca. 1,5 cm/1,5 cm, care apoi va fi cusută la una din extremitățile piesei.

Amplasarea numărului de inventar, maramă, etichetă textilă, cusută la una dintre extremitățile piesei

Amplasarea numărului de inventar, cămașă

Amplasarea numărului de inventar, eticheta textilă amplasată pe deschizătura cămășii

5.3. Materiale auxiliare folosite pentru expunere

Materialele auxiliare sau mijloacele muzeotehnice folosite la realizarea unei expoziții sunt tot mai moderne, tot mai performante și mai numeroase. Nu toate muzeele însă pot să și le permită.

Dintre acestea, unele care pot oferi siguranță obiectelor dar și o modalitate adecvată de punere în valoare a acestora sunt:

1. vitrinele, care oferă securitate și posibilitatea de a prezenta în diferite feluri obiectele. Ele protejează obiectul atât de variațiile de microclimat cât și de praf.

2. panourile (fixe sau mobile) confecționate din lemn, învelite în țesătură, ușor de manevrat, fixate în perete sau pe suport propriu de susținere.

3. „instalațiile tradiționale“ (culmea sau ruda) care pot fi sugerate în expunerea muzeală fiind ușor de recompus și fără cheltuieli prea mari (Foto 2203).

4. podiumurile (0,90 x 0,90 x 0,25 m).

5. manechinele.

Materiale auxiliare (mijloace muzeotehnice). Etalare în vitrină verticală

Materiale auxiliare (mijloace muzeotehnice). Etalare în vitrină verticală

Materiale auxiliare (mijloace muzeotehnice). Etalare în vitrină orizontală

În vitrine și pe panouri nu pot fi expuse însă obiecte prea mari. Se vor expune piese mici din ceramică (plăci de sobă, taiere mici și mijlocii, castroane și străchini, oale și ulcele, ulcioare), din lemn (căuce, tipare de caș, cupe de muls, linguri) sau podoabe. Se pot alcătui grupaje de obiecte pe centre; pe tip de obiecte (numai taiere sau numai plăci de sobă, sau numai oale); pe ornamente etc.

În afara vitrinelor, o altă piesă auxiliară folosită foarte des la organizarea expozițiilor este panoul.

Fixate în perete sub forma unor suprafețe continui (sau așezate pe paviment) cu dimensiuni între 1,5-2 m/2-2,5 m panourile pot asigura mărirea suprafeței de expunere și punerea în valoare a obiectelor dacă vom avea grijă ca țesătura în care vor fi îmbrăcate să fie neutră cromatic, pentru ca patrimoniul expus să fie vizibil.

În afara categoriilor de patrimoniu menționate deja, pe panouri pot fi expuse și costume sau piese separate de costum (haine de dimie, cojoace, pieptare, glugi) dacă muzeul nu dispune de manechine; lătuți de cergă,

păretare și covoare de mici dimensiuni; traiste și desagi; unelte pentru industria casnică textilă; obiecte pastorale etc.

Este important ca atunci când gândim structura unui panou să punem obiectele mai mari în partea de jos, iar pe cele mici în registrul superior. Astfel expunerea va fi echilibrată, piesele vor avea vizibilitate maximă și vom evita riscurile unor accidente. Căzând de la înălțime un obiect mare poate degrada multe alte obiecte în jurul său. Pentru realizarea unor efecte de imagine foarte importante în expoziții sunt podiumurile. Dreptunghiulare sau mai ales pătrate ele ne permit crearea unor efecte pe verticală reușind să impunem atenției publicului unul sau mai multe obiecte.

Etalarea obiectelor. Agățători din ață pentru protejarea țesăturii

Etalarea obiectelor. Agățători din ață pentru protejarea țesăturii

Etalarea obiectelor. Agățători din ață pentru protejarea țesăturii

5.4. Etalarea obiectelor

Este etapa cea mai complexă pentru că trebuie să armonizăm obiectele, să facem grupajele; practic, de aceasta depinde reușita expoziției.

1. Această etapă este deosebit de importantă și pentru că prin manevrele pe care le facem putem degrada obiectul (obiectele). Deci grija și atenția noastră sunt solicitate la maximum.

Nu se vor fixa niciodată obiecte în expunere în ținte sau cuie pentru că am risca ruperea acestora. Nu se vor monta la înălțime obiecte grele, deoarece există pericolul prăbușirii și al distrugerii acestora. Dacă este vorba de piese textile – de interior sau de costum – acestora trebuie să li se facă agățători din ață la capetele de care vor fi expuse.

Ele vor fi prinse pe panou prin aceste agățători folosind ace de gămălie inoxidabile sau ace entomologice (folosite de naturaliști).

În cazul scoarțelor, al covoarelor sau al păretarelor care nu pot fi expuse pe panou este necesară dublarea lor cu pânză din bumbac pentru a evita contactul direct cu peretele (acesta poate condensa, poate fi contaminat cu ciuperci etc.).

Dacă o asemenea piesă va fi agățată se face o manșetă din căptușeală, la partea superioară, prin care se trece o baghetă din lemn sau metal. Această baghetă va fi prinsă în perete de cele două extremități.

Etalarea obiectelor. Scoarță dublată, cu manșetă, pentru agățat la partea superioară

Etalarea obiectelor. Detaliu dublură și loc pentru baghetă

Etalarea obiectelor. Grindar dublat

Etalarea obiectelor. Grindar dublat, cu anouri din plastic pentru agățat pe simeză

Etalarea obiectelor. Anouri din plastic pentru agățat pe simeză

În unele situații bagheta poate fi înlocuită de inele (anouri) din plastic, cusute la partea de care va fi expus obiectul, la distanța de 5-10 cm.

2. La panou pot fi etalate și obiecte din ceramică și lemn, dar de dimensiuni mici. Farfuriile și castroanele pot fi expuse trecând firul de gută prin toartă sau prin orificiile de pe dosul piesei, făcute special de olari.

Cănilor, canceelor și ploștilor li se pot face agățători din gută de care pot fi prinse în cuiele bătute în panou.

3. La fel pot fi expuse furcile de tors, bățele, tiparele de caș, lingurile și linguroaiele de stână.

Etalarea obiectelor. Etalarea furcilor de tors pe un panou

4. Icoanele pe lemn sau sticlă pot fi expuse tot la panou utilizând anoul de metal din ramă sau, pentru siguranță, trecând prin acesta și un fir de gută pe care să-l prindem de cuiul fixat pe panou. În cazul icoanelor, în funcție de zonă, putem folosi cuierele așa cum erau împodobite în casele țăranilor. Cuiul se fixează în perete, iar icoanele se pot așeza pe acesta, unele lângă altele.

5. Tot la panou se pot etala și costumele sau piesele separate de costum (cămăși, ii, haine din dimie etc.).

Dacă nu dispunem de manechin, ideal pentru prezentarea unui costum, putem utiliza un umerăș. Acesta va fi învelit în materiale moi (plastic cu bule sau netex) pentru a elimina tensiunile din zona umerilor pe care le-ar suferi piesele în cazul folosirii unui umerăș obișnuit. Cămașa va fi așezată pe acesta care, la rândul său, va fi fixat pe panou. Pe acest montaj se poate continua panotarea celorlalte piese componente ale costumului (fotă, catrințe, brâu, bete, maramă, basma etc.). O altă modalitate de prezentare ar fi „ruda“ sau „culmea“ țesăturilor și costumele fiind așezate suprapuse.

Etalarea obiectelor. (stânga), cuier cu icoane și cancee (dreapta), ruda („instalație“ tradițională pentru țesături) sugerată în muzeu

6. Piese mari din lemn sau ceramică pot fi etalate la nivelul pavimentului. Ideal ar fi să avem podiumuri (0,90 x 0,90 x 0,20).

Ar fi evitate astfel situații „de criză“:

- contactul obiectelor cu apa, în cazul unor inundații;
- lovirea cu piciorul de către vizitatori;
- lovirea obiectelor când se face curățenie în spațiul expozițional;

– pe podium, obiectul capătă prestanță și este adus și mai aproape de privirea vizitatorului.

Dacă podiumurile lipsesc putem „construi“ un asemenea suport din cărămizi așezate una lângă cealaltă sau din scânduri sănătoase, rindeluite, în așa fel încât obiectele să nu vină în contact direct cu podeaua.

5.5. Iluminatul

Într-o expoziție este foarte importantă lumina și felul în care aceasta învâluie obiectele. Pentru obiecte organice (grafică și textile) nu ar trebui depășiți 15 lucși.

Chiar dacă nu există posibilitatea procurării unor spoturi moderne care să creeze și efecte deosebite trebuie eliminate, pe cât se poate, atât acțiunea luminii naturale (prin folosirea unor draperii) cât și lumina artificială (aceasta fiind utilizată doar când expoziția este vizitată).

5.6. Modalități de transmitere a informației într-o expoziție

1. Informațiile scrise care se transmit în cadrul unei expoziții sunt la fel de importante ca și suita de obiecte prezentate sau fotografiile cu care putem să susținem expunerea de obiecte. Ele pot da informații despre: chipurile oamenilor, ocupațiile, meșteșugurile sau obiceiurile din zonă.

2. În aceeași ordine de idei pot fi folosite texte și etichete. Un text general, de prezentare a colecției (sau a expoziției) va informa pe scurt, dar eficient despre ideea proiectului („Fel de fel“).

Ar putea fi realizate și 1-2 texte despre unele grupaje de obiecte similare.

Modalități de transmitere a informației (dreapta),
Etichetă de grupaj: *Raghilă, scaun la furcă și furci de tors, cu aripi, Sibiu, 3/4 sec. XIX.* (stânga)

Modalități de transmitere a informației. Etichetă de grupaj: *Furci de tors, cu aripi, Sibiu, sf. sec. al XIX-lea.*

Și, în sfârșit, eticheta individuală, piesa-cheie, va lămuri vizitatorul doar despre un singur obiect. O etichetă poate conține următoarele informații:

- denumirea obiectului;
- autorul;
- locul de proveniență;
- datarea;
- tehnica de lucru.

Modalități de transmitere a informației. Manuscris Picu Pătruț. Etichetă individuală, din expoziția „Picu Pătruț. Ultimul mare miniaturist al Europei“

Modalități de transmitere a informației. Manuscris Picu Pătruț. Etichetă individuală

„FEL DE FEL” (exemplu de text)

Conacul boieresc reprezenta centrul unui domeniu funciar, meșteșugăresc, iar în cazul lui Udriște Năsturel, și cultural; era asemănător cu reședința domnească sau cea mănăstirească.

„Fel de fel” prezintă, după cum este și denumit, obiecte variate, cu gamă largă de utilizare, precum cele destinate cultivării pământului, creșterii vitelor, transporturilor și meșteșugurilor (cu excepția atelierului de fierărie). Practicarea agriculturii pe domeniul boieresc este ilustrată de fiarele de plug, coasele, cosoarele, greblele și furcile din acest segment expozițional, dar și de tăvălugul pentru mărunțit pământul și râșnița pentru prelucrarea primară a cerealelor.

Mașina de spălat reprezenta un obiect casnic, care atunci putea deservi doar o casă boierească, fiind cumpărată de la sașii din Brașov sau Sibiu.

Atelierele de pe lângă reședința boierească asigurau nu numai confecționarea unor obiecte, ci și „service-ul” lor. Acestea sunt reprezentate în expoziție prin scaunul de confecționat hamuri sau diverse dornuri din fier, fierăstraie etc.

Conacul îndeplinea și rolul de „stație de poștă” sau loc de popas, reprezentând astfel un nod de transport. Piese de car reflectă importanța reședinței boierești în domeniul transporturilor.

Inventarul bogat din segmentul expozițional „Fel de fel” conferă strălucire spațiului, în centrul căruia era amplasată reședința boierească.

După modelul conacului boieresc, țărani români și-au constituit propriile gospodării.

6. INTEGRAREA EXPERIENȚELOR DE EDUCAȚIE NONFORMALĂ ÎN ACTIVITATEA ȘCOLARĂ

Dr. Angelica Mihăilescu
Institutul de Științe ale Educației

În prezent, cea mai mare provocare a unei școli constă în a fi capabilă să ofere elevilor săi cât mai multe oportunități de învățare. Același obiectiv va fi asumat și de comunitatea locală, dacă admite că viitorul comun este determinat de țintele educative fixate. Elevii din zona rurală par defavorizați în raport cu cei din zona urbană, însă această percepție poate fi modificată, în anumite situații, printr-o simplă schimbare de atitudine față de resursele de învățare. Este ceea ce vom încerca să facem posibil, prin acest capitol, aducând în atenția beneficiarilor acestui ghid câteva strategii prin care aceștia ar putea transforma resursele locale - colecția muzeală rurală, în principal - în resurse de învățare. În acest sens, suntem sprijiniți și prin informațiile din celelalte capitolele ale lucrării de față, care prezintă elementele relevante pentru protejarea și promovarea patrimoniului local, precum și de capitolul dedicat educației culturale din ghidul anterior. O altă sursă de informare care nu trebuie neglijată este suportul electronic care însoțește acest ghid, unde pot fi găsite resurse de documentare suplimentare.

Educația în anul 2012

Legea educației naționale, publicată în 2011, definește ce înseamnă educație nonformală, educație informală, educație permanentă și învățarea pe tot parcursul vieții, în ce contexte se desfășoară și care sunt organismele abilitate să certifice cunoștințele și competențele dobândite în astfel de contexte de învățare. I se conferă astfel un rol semnificativ educației din afara școlii în dezvoltarea individuală pe parcursul vieții. Legea educației naționale definește învățarea pe tot parcursul vieții ca fiind axată pe formarea și dezvoltarea competențelor cheie și a competențelor specifice unui domeniu de activitate sau a unei calificări. (art.329,2).

Profesorii consideră că au căpătat noi experiențe privind explorarea unor contexte educative din afara școlii, pe care le consideră semnificative pentru învățare. Printre modalitățile importante de acțiune educativă care pot susține formarea competențelor cheie se situează activitățile extrașcolare și proiectele educative (naționale sau europene) (*Metodologia...*, 2010). De asemenea, s-a constatat că experiențele la care participă elevii în afara educației formale au impact asupra unor elemente importante care influențează învățarea pe tot parcursul vieții: motivația pentru învățare, spiritul reflexiv, capacitatea de organizare și de rezolvare de probleme, asumarea unor răspunderi, autocunoaștere și autoevaluare.

Ce competențe pot fi formate? De ce? Cum ar putea sprijini acest demers o modestă colecție muzeală rurală? Iată câteva întrebări cărora le vom adăuga alte câteva răspunsuri în paginile de față, la cele deja expuse în *Ghidul de bune practici...* (2010, p. 95-122).

Analiza modului în care cele opt domenii de competențe cheie pot fi formate prin intermediul programelor școlare relevă faptul că anumiți descriptorii pot fi dezvoltați prin activitățile la clasă, alții doar în mod parțial (domeniul de competențe *digitale*). Există și situația în care aceștia nu se regăsesc deloc, cum se întâmplă cu domeniul de competențe *inițiativă și antreprenoriat* (*Valorificarea experiențelor de educație nonformală...*, 2011). O parte dintre acești descriptorii sunt recuperați prin activități desfășurate în afara școlii. În acest sens, colecția muzeală poate constitui un suport semnificativ pentru dezvoltarea cunoștințelor, deprinderilor și atitudinilor care descriu fiecare domeniu de competență.

Colecția muzeală oferă multe oportunități de dezvoltare nu doar pentru competențele cheie, ci și pentru educația pentru patrimoniu, ca ofertă locală de educație nonformală. Activitățile care pot fi desfășurate în contextul colecției muzeale ca resursă de învățare sunt foarte diverse și pot fi definite în funcție de tipul de program, de timp și spațiu, de tematică și de tipuri de conținut.

Astfel, pot fi desfășurate:

- activități de învățare punctuale - de observare, documentare, comparare etc.;

- activități de învățare care explorează resursele educației pentru patrimoniu pentru formarea unor competențe cheie (cunoștințe, deprinderi sau atitudini) etc.;

- cursuri sau programe care pot să meargă până la dimensiunile unei programe din curriculumul la decizia școlii;

- cursuri/ programe care pot să aibă o abordare disciplinară, interdisciplinară sau transdisciplinară;

- proiectul educativ al unei clase sau al școlii.

Ca posibilitate de organizare, domeniul patrimoniului este extrem de permisiv și de flexibil, prin intermediul acestor resurse putându-se identifica experiențe de învățare utile pentru toate ariile curriculare. Exemplele de aplicații propuse pot fi integrate într-un proiect cultural al școlii sau în activitățile desfășurate în clasă, pentru sensibilizarea elevilor față de valorile de patrimoniu.

Proiectul reprezintă o metodă de învățare recomandată și utilizată în școli deoarece presupune activități de învățare care se axează pe implicarea și participarea elevilor la realizarea acestora. Proiectul poate răspunde mai bine nevoilor de organizare multidisciplinară a învățării, nevoilor de socializare, de cooperare și de interacțiune cu lumea specifică vârstei, nevoilor de formare a unor atitudini și comportamente.

Proiectul cultural al școlii

Actualmente, acțiunile de la nivelul instituțiilor educative sunt îndreptate către realizarea unei educații de calitate. Proiectul reprezintă un punct important pentru școli, deoarece acesta constituie o modalitate de configurare a identității instituției respective. Exemplele de activități care vor fi date în materialul de față valorifică acest context. Astfel, plecăm de

la premiza că pentru anul școlar în curs, la nivelul școlii, se analizează posibilitățile de organizare a unor activități cu mai mare impact asupra elevilor care să se desfășoare în cadrul săptămânii ”școlii altfel” sau care să ritmeze viața cotidiană prin crearea unor evenimente culturale.

Scop: stimularea interesului elevilor față de cunoașterea, păstrarea și punerea în valoare a patrimoniului natural și cultural al unei comunități ca mijloc de construire a identității de grup (locale sau naționale). Obiectivele proiectului ar putea fi îndreptate către recunoașterea și înțelegerea conceptului de patrimoniu în diferitele sale manifestări; identificarea și punerea în valoare a elementelor de patrimoniu natural și cultural al unei comunități; sensibilizarea față de necesitatea de protejare a patrimoniului natural și cultural al unei comunități etc.

Utilitatea activităților: proiectul constituie un cadru apropiat pentru integrarea competențelor și oferă posibilitatea formării valorilor și atitudinilor, precum și a utilizării metodologiilor interactive pentru învățare și evaluare. Prin activitățile propuse, pot fi explorate diferite căi de identificare, de prezentare și de integrare a evenimentului cultural în activitatea școlară și extrașcolară. De asemenea, pot fi create contexte de învățare stimulative, mai apropiate de experiența și de interesele elevilor, prin participarea activă a elevilor la rezolvarea unor activități mult mai apropiate de situații autentice de viață și prin oferirea unor posibilități concrete de observare și de evaluare.

Context: Școala dorește să desfășoare un program educativ adresat publicului școlii prin utilizarea resurselor de patrimoniu local. Sunt identificate resursele locale, instituțiile și persoanele care pot sprijini acest demers.

Colecția muzeală: poate constitui un bun ”loc de întâlnire” pentru organizarea unor activități educative pe tema patrimoniului, deoarece este un spațiu foarte flexibil și provocator pentru realizarea unui proiect cultural.

Pentru realizarea unui asemenea proiect plecând de la resursele

colecției, este necesară o analiză a experiențelor prealabile ale profesorilor și ale elevilor, precum și identificarea resurselor materiale și umane disponibile la nivel local.

În situația în care custodele colecției muzeale nu are experiență în organizarea activităților educative, este necesară realizarea unei colaborări cu școala sau cu alte organizații locale care au experiență de lucru cu copiii. În acest caz, custodele va identifica mult mai bine care sunt rolurile pe care le poate îndeplini în cadrul activităților respective. De exemplu, pentru realizarea unei activități de prezentare a obiectelor din colecție (utilitare, mod de realizare etc.), acesta poate:

- să participe cu o scurtă prezentare adaptată nivelului de înțelegere al copiilor;

- să aducă în fața copiilor un meșter tâmplar, de exemplu, care să facă, de dorit, și o demonstrație explicând care sunt instrumentele sale de lucru;

- să prezinte fotografii cu activități desfășurate în sat sau persoane care au trăit și au lucrat astfel de obiecte;

- să utilizeze resurse puse la dispoziție pe site-urile muzeelor sau ale organizațiilor care se ocupă de patrimoniu (v. exemplele de mai jos) și să organizeze activități de discuții despre valorile de patrimoniu, încercând să analizeze situațiile din mediul de viață al copiilor;

- să realizeze benzi desenate sau scenarii pe tema patrimoniului local (v. exemplele de mai jos), care să fie expuse într-un loc simbolic, fie în spațiul colecției muzeale, la școală sau la primărie.

Pagina de prezentare a resurselor educative puse la dispoziție pe site-ul UNESCO

Câteva exemple de resurse disponibile

<http://whc.unesco.org/en/patrimonto/>

În secțiunea *World Heritage Education Programme*, sunt prezentate activități de sensibilizare față de valorile de patrimoniu. Sub eticheta *Patrimonto*, sunt prezentate nouă scurte filme de animație, care descriu valori de patrimoniu și probleme pe care copiii își propun să le rezolve. Dăm ca exemplu filmul de animație despre Novgorod, care pune accent pe recunoașterea de către copii a valorii de patrimoniu a obiectelor sau cel despre Turnul din Àvila, care pune accent pe prevenirea incendiilor în zonele protejate.

<http://whc.unesco.org/en/patrimonto-2012/>

<http://whc.unesco.org/uploads/news/documents/news-928-1.pdf>

Sunt prezentate rezultatele concursului de scenarii pe tema patrimoniului, organizat în anul 2012 (Patrimonto Storyboard Competition 2012).

<http://www.patrimoniojoven.com/> Sunt prezentate informații, fotografii, filme despre arta rupestră din peștera Altamira.

Exemple de proiecte culturale care pot fi organizate prin intermediul școlii

Exemplul 1

Eticheta programului: *Memoria în cartea de bucate*

Competențe vizate: comunicarea în limba maternă, competențe sociale și civice, competențe digitale, sensibilizare și exprimare culturală (v. *Anexa*)

Modalități de organizare: programul poate fi realizat prin implicarea tuturor claselor sau prin implicarea unui grup de redacție format de elevi din diferite clase. Tematica poate fi abordată de toate clasele, fără restricții, produsele reflectând nivelul de vârstă al realizatorilor.

Discipline vizate: contribuțiile la nivelul disciplinelor pot fi foarte diverse, antrenând domenii de cunoaștere din aproape toate ariile curriculare.

Colecție muzeală, jud. Argeș (arhiva personală)

Activități și resurse: întâlniri de grup pentru a discuta despre pașii de urmat, calendar, produse, persoane implicate și atribuții etc.:

- *ce înseamnă o carte de bucate din perspectiva patrimoniului* – o incursiune în comunitatea locală pentru a răspunde la întrebări precum: ce mâncăm în viața de zi cu zi; care sunt felurile de bucate realizate în zile de sărbătoare; care este rețeta lor și de unde o avem; care sunt istoriile de familie legate de aceste rețete; ce amintiri dragi avem legat de aceste rețete etc. Pot fi utilizare mărturii de la părinți și bunici, fotografii, întâmplări legate de felurile de mâncare, ”secretele” gospodinei.

- *cum arată o carte de bucate* – discuții despre cărțile de bucate pe care le cunosc elevii. Acestea fie au fost folosite în familie, fie au fost descoperite, în urma unei activități de documentare pe internet. Fiecare rețetă are un element de unicitate, care trebuie bine pus în valoare (ingrediente, proveniență, momentul în care a fost mâncat felul de mâncare etc.). Poate fi folosită ca resursă, de exemplu, cartea de bucate a prințesei Margareta, intitulată *Carte regală de bucate*, apărută la Curtea Veche în 2010.

- *influențe între comunități locale sau inovare* - rețete care au fost aduse de către membri ai unor familii care provin din alte comunități sau care au făcut noi experiențe culturale (părinții au lucrat în străinătate; copiii au călătorit în străinătate sau în alte regiuni ale țării etc.). Aceste rețete au fost ”adoptate” de către familie sau de către elev din diferite motive afective, care pot fi împărtășite cu această ocazie și celorlalți.

- *cum poate fi realizată* – discuții legate de modalitatea de realizare a unei cărți. Vor fi examinate și exersate aspecte specifice cărții (conținut, tehnoredactare, imagini etc.) și vor fi examinate posibilitățile concrete de realizare (fondurile necesare, procurarea materialelor etc.). Va fi lansată o sesiune publică de strângere a rețetelor care circulă în comunitatea respectivă, clarificându-se condițiile necesare acestui demers: o rețetă, o poveste; o rețetă, o fotografie etc. Legarea cărții poate fi realizată la o imprimărie sau poate fi realizată manual, pentru a da mai multă valoare

lucrării.

- *cum poate fi lansata în public* – se discută în grup despre specificul unei lansări de carte. Pot fi avute în vedere diferite modalități de realizare a acesteia: pe suport de hârtie și în variantă electronică. Pentru fiecare variantă, se vor identifica modalitățile de promovare a evenimentului (invitație, anunț, pliant etc.). Se discută în grup și se pregătește spațiul ocupat de colecția muzeală pentru a găzdui aceste eveniment. Evenimentul poate fi înregistrat sau se pot realiza fotografii care vor putea fi folosite ulterior pentru a promova produsul prin mijloace informatice. Site-ul școlii poate avea o pagină dedicată acestui eveniment.

- *cum poate fi explorată, ulterior, această resursă* – cartea de bucate, împreună cu ”memoria” ei, poate fi deschisă către înregistrarea altor rețete. De asemenea, această pagină poate constitui o provocare pentru interacțiunea cu alte școli din alte localități sau chiar țări (de exemplu, unde trăiesc familii de români care au adoptat și alte rețete de bucate, pe lângă cele specifice).

Exemplul 2

Eticheta programului: *Cum se procură ingredientele pentru mâncare*

Competențe vizate: comunicarea în limba maternă, comunicarea în limba străină, matematică, științe și tehnologii, competențe sociale și civice, competențe digitale, sensibilizare și exprimare culturală (v. *Anexa*)

Modalități de organizare: Plecând de la evenimentul lansării cărții de bucate, pot fi organizate și alte activități care să exploreze, în continuare, tema felurilor de mâncare. Pot fi explorate alte tipuri de situații de comunicare, care să permită exersarea competențelor de comunicare, cum ar fi formatul sesiunii științifice, al conferinței în public, al mesei rotunde etc. Pot fi utilizate, ca exemple, obiecte din colecția muzeală, iar pentru a capta atenția publicului, în situația unei prezentări orale, pot fi exploatate diferite

anecdote care să atragă atenția asupra obiectului respectiv. Este important, în măsura resurselor existente, să fie utilizate mijloace informatice care să permită ilustrarea temei (de exemplu, *power point*-ul).

Discipline vizate: contribuțiile la nivelul disciplinelor pot fi foarte diverse, antrenând domenii de cunoaștere din aproape toate ariile curriculare.

Activități și resurse – discuții în grup și ateliere de lucru pentru documentare și realizarea materialelor și a temelor propuse, precum și pentru promovarea evenimentului:

care sunt ingredientele care se cultivă local, cum sunt apreciate pentru gustul aparte, cum sunt comparate cu alte produse din alte zone etc.;

cum sunt prelucrate la nivelul familiei sau la nivel local (de exemplu, modalități de conservare);

care sunt ustensilele care sunt folosite în acest scop;

care sunt procedeele păstrate, formând o tradiție, și care au fost înlocuite (de exemplu, mixerul) etc. Pot fi făcute scurte demonstrații sau pot fi prezentate prin mici filme, dacă există pe internet.

care este structura evenimentului, ce etape organizatorice implică, care sunt activitățile și produsele suplimentare care trebuie realizate, cine preia anumite sarcini administrative etc.;

cum poate fi promovat (afiș, anunț transmis clasic sau digital, publicarea pe site-ul școlii a anunțului etc.).

Teme de reflecție

Sunteți implicat în realizarea acestui proiect cultural al școlii și doriți să desfășurați și alte activități. Reflectați asupra propunerilor de mai jos pentru a vă asigura că pot fi integrate în acest proiect și completați rubricile din fișa de lucru după cum considerați că ar putea fi realizate în contextul comunității dumneavoastră. Adăugați și alte exemple, pe care le considerați utile.

Exemplu

Eticheta programului: *Bunele maniere și modele de comportament*

Competențe vizate: comunicarea în limba maternă, comunicarea în limba străină, competențe sociale și civice, competențe digitale, sensibilizare și exprimare culturală

.....

Exemplu

Eticheta programului: *Aranjarea mesei, ieri și azi*

Competențe vizate: comunicarea în limba maternă, comunicarea în limba străină, competențe sociale și civice, competențe digitale, sensibilizare și exprimare culturală

.....

Observații: Consultați *Anexa 1* din varianta electronică a lucrării pentru a selecta elementele din domeniile de competențe cheie europene pe care doriți să le dezvoltați și să le evaluați. Consultați și alte surse de documentare suplimentare puse la dispoziție în varianta electronică a ghidului.

Exemplul 3

Eticheta programului: *Cum locuim. Arhitectura, ieri și azi*

Mănăstirea Dragomirna, jud. Suceava (arhiva personală)

Competențe vizate: comunicarea în limba maternă, matematică, științe și tehnologii, competențe digitale, sensibilizare și exprimare culturală (v. *Anexa*)

Modalități de organizare: tematica poate fi abordată de toate clasele, fără restricții, produsele reflectând nivelul de vârstă al realizatorilor. Vor fi studiate, prin observare directă, case din localitate, căutându-se modelele arhitecturale locale. Vor fi studiate școala, primăria, biserica, ateliere meșteșugărești sau de prelucrare (de exemplu, moara). Ulterior, activitățile pot fi extinse către compararea cu alte zone din țară sau din afara țării, utilizând resurse de informare directe sau de pe internet. Pentru procurarea resurselor financiare, pot fi utilizate oportunitățile oferite prin intermediul MECTS (de exemplu, concurs de fotografie despre case tradiționale din zonă).

Discipline vizate: limbă și literatură română, matematică, arte, tehnologii

Casă tradițională (arhiva personală)

Activități și resurse: discuții în grup și ateliere de lucru pentru documentare și realizarea materialelor și a temelor propuse, precum și a modalităților de prezentare în public (expoziție în cadrul colecției muzeale, expoziție în școală, în curtea primăriei sau a bisericii etc.).

Realizarea unor fișe de documentare și de prezentare a obiectelor studiate. Pot fi abordate aspecte precum:

- care este vechimea satului și cum ar putea fi grupate casele în funcție de vechimea lor;

- care sunt elementele de arhitectură care pot face obiectul cercetării de teren și cum pot fi semnalate în fișa de documentare a obiectului;

- care sunt modelele de case cel mai des întâlnite, cum s-ar putea

grupa;

- cum sunt casele înscrise în ansamblul proprietății. Casele pot fi amplasate mai aproape sau mai departe de stradă, pot fi separate prin garduri de un anumit tip, sunt situate într-o anumită parte a terenului proprietății, intrând într-o anumită dialectică cu celelalte tipuri de construcții (acareturi).

- cum arată utilitățile (de exemplu, fântâna);

- care sunt materialele utilizate pentru construirea lor;

- care sunt obiectivele de importanță locală și cum pot fi descrise în fișa de documentare;

- cum își reprezintă/ își reprezentau locuitorii satului conceptul de casă frumoasă (culoare, ornamente, modalitatea de integrare în ansamblul gospodăriei etc.). Se vor organiza ateliere de lucru cu elevii pentru a analiza elementele care pot defini un canon al valorii în arhitectură. Vor fi realizate investigații de teren, prin interviuarea membrilor familiei, pentru a identifica modelele locale, și vor fi analizate în activitățile de grup.

- rezultatele cercetărilor copiilor privind valorile estetice și culturale locale pot face obiectul unei dezbateri publice (această situație de comunicare trebuie pregătită, în prealabil, în mod corespunzător, în cadrul orelor de limba și literatură română).

Pentru valorificarea rezultatelor, pot fi realizate expoziții în colecția muzeală sau în alte spații cu impact asupra publicului local. Poate fi realizat un raport, înaintat către autoritățile administrației locale, pe baza căruia să se stabilească norme pentru păstrarea valorilor de patrimoniu local etc.

Exemplul 4

Eticheta programului: *Ritmuri și modele de viață cotidiană*

Modalități de organizare: tematica studiată prin activitățile din exemplul anterior poate fi explorată și valorificată în cadrul altor ateliere. Activitățile pot fi extinse către compararea cu alte zone din țară sau din

afara țării, utilizând resurse de informare directe sau de pe internet, dând astfel o valoare interculturală demersului inițial.

Competențe vizate: comunicarea în limba maternă, matematică, științe și tehnologii, competențe digitale, sensibilizare și exprimare culturală (v. *Anexa*)

Mănăstirea Stavropoleos, București (arhiva personală)

Activități și resurse: utilizând mijloacele specifice metodei proiectului, de exemplu, pot fi organizate discuții în grup și activități de tip investigativ pentru colectarea și prelucrarea de informații care să răspundă la întrebările fixate în cadrul grupurilor de lucru. De exemplu:

- compararea a două biserici sau mănăstiri din zonă (mediu rural sau mediu urban-mediul rural). Pot fi studiate, de asemenea, biserici sau mănăstiri care fac parte din confesiuni diferite sau din țări diferite, utilizând resursele lingvistice ale elevilor, în funcție de limbile moderne învățate în școală.

- identificarea programului zilnic al celor care trăiesc în mănăstire;

- identificarea activităților pe care le desfășoară cei care trăiesc în mănăstire;
- compararea stilului de viață a celor care trăiesc în mănăstire cu cel al persoanelor care trăiesc în afara ei;
- identificarea elementelor culturale, cu valoare de patrimoniu (colecție de imagini sau desene cu modele de uși, ferestre, ornamente exterioare etc.) din aria cercetată;
- realizarea unor prezentări a celor două mănăstiri în școala voastră, în spațiul colecției muzeale (în newsletter-ul colecției, la sesiunile de prezentări cu ocazia unei sărbători creștine sau a școlii etc.);
- realizarea unei liste cu problemele identificate prin studiu sau pe parcursul vizitei la mănăstire și propunerea de soluții etc.

Teme de reflecție

În calitate de custode al unei colecții muzeale rurale și de profesor, încercați să răspundeți unei întrebări importante: cum pot fi valorificate activitățile din cadrul proiectului școlii pentru evaluarea elevilor? Analizați posibilitățile de mai jos și discutați-le împreună cu colegii participanți la proiect, precum și cu elevii.

Construiesc o fișă de evaluare în funcție de disciplina mea. Colegii mei procedează la fel.

Stabilim, în grupul profesorilor, instrumentele de evaluare.

Utilizez instrumentele de evaluare specifice proiectului sau portofoliului. Discut în prealabil cu colegii pentru a avea perspective comune asupra acestor noțiuni.

Discut cu copiii despre obiectivele importante ale activităților și stabilim criteriile de evaluare.

Le propun copiilor fișe de autoevaluare și interevaluare și le discutăm pentru a le putea utiliza cât mai pertinent.

Le prezint alte modalități de evaluare (de exemplu, jurnalul de bord, turul galeriei etc.) pentru a alege formula cea mai potrivită și pentru a-i implica în propria evaluare.

Am (și) alte variante de acțiune.

Observații: Selectați variantele care vi se par utile în raport cu scopul propus și realizați câteva exemple de fișe de evaluare. Consultați materialele de documentare suplimentare puse la dispoziție în varianta electronică a ghidului (vezi și Angelica Mihăilescu, *Instrumente care pot fi utilizate pentru identificarea/ utilizarea experiențelor de învățare din afară școlii. În Valorificarea experiențelor de educație nonformală...*, 2011, p.84-91).

Alte activități posibile:

- *How it's made. Obiecte, meserii, meșteri*

- *Ce presupune un muzeu. Inițiere în muzeografie pentru copii* (o adaptare a principalelor noțiuni legate de existența unui muzeu la nivelul de înțelegere al copiilor)

- *Ce obiecte lipsesc din colecție. O completare a expoziției prin mijloace virtuale* (selecție de imagini din site-urile cu tematici similare)

- *Promovarea unei colecții prin: desene cu motive reprezentative identificate, realizarea unor obiecte uzuale care să aibă desene sau imagini inspirate de colecția muzeală, realizarea unor materiale publicitare etc.*

În încheiere, o provocare. Ați parcurs un program cultural, poate din cele de mai sus, și ați constatat că modesta colecție muzeală v-a ajutat foarte mult și că ați reușit să puneți în valoare patrimoniul local. Cum ați rescrie afișul din imaginea alăturată (accesibilă în varianta electronică), astfel încât să transmiteți acest efort de a crea noi semnificații în conștiința/ identitatea locală?

Afișul în stradă, realizat cu ocazia festivalului TIFF - Transilvanian International Film Festival (arhiva personală)

Bibliografie selectivă

Metodologia implementării competențelor cheie în curriculumul școlar aplicat. Institutul de Științe ale Educației, Laboratorul Curriculum, 2010.

Angelica Mihăilescu, *Educație pentru cultură – cultură pentru educație.* în Aurelia Duțu, (coord.), *Ghidul de bune practici în protejarea și promovarea colecțiilor publice locale*, București, 2010, p. 95-122.

Recommendation of the European Parliament and of the Council on key competences for lifelong learning (2006), 18 Dec. 2006, 2006/962/EC.

Valorificarea experiențelor de educație nonformală în construirea competențelor cheie, Institutul de Științe ale Educației, Laboratorul Curriculum, 2011(vezi cap. *Repere în proiectarea educației pentru patrimoniu; Instrumente care pot fi utilizate pentru identificarea/ utilizarea experiențelor de învățare din afară școlii*).

Anexa 1

Selecția descriptorilor din domeniile de competențe cheie care ar putea fi dezvoltate prin activitățile din proiectele culturale propuse (v. *Recommendation of the European Parliament and of the Council on key competences for lifelong learning (2006), 18 Dec. 2006, 2006/962/EC.*)

1. Comunicare în limba maternă

Deprinderi / aptitudini: a comunica oral și scris într-o varietate de situații, a monitoriza și adapta propria comunicare la cerințele situației; a căuta, a colecta și a procesa informația, a folosi resurse, a formula și a exprima argumente orale și scrise, în mod convingător, adecvat contextului

Atitudini: atitudine pozitivă privind comunicarea în limba maternă printr-un spirit deschis la dialog constructiv și critic, prin cultivarea gustului pentru calitățile estetice și a voinței de a le cerceta; interesul de a comunica cu ceilalți

2. Comunicare în limbi străine

Cunoștințe: vocabular; convenții sociale, aspectul cultural; **Deprinderi / aptitudini:** a citi, a înțelege texte adecvate nevoilor individului; **Atitudini:** sensibilitate pentru diversitatea culturală; comunicare interculturală

3. Competențe matematice (A) și competențe de bază în științe și tehnologii (B)

A. Competențe matematice - Deprinderi/aptitudini: a aplica principii și procese matematice de bază în viața cotidiană; a urmări și a evalua diferite etape ale unei argumentații; **Atitudini:** respectul pentru adevăr; perseverența de a găsi argumente; evaluarea validității argumentelor

B. Competențe de bază în științe și tehnologii - Cunoștințe: tehnologie, produse și procese tehnologice; **Deprinderi / aptitudini:** a folosi și a mânui date științifice pentru atingerea unui scop sau pentru a ajunge la o decizie sau concluzie; **Atitudini:** apreciere critică și curiozitate; interes pentru probleme etice; respect atât pentru securitate cât și pentru durabilitate din perspectiva progreselor științifice și tehnologice în legătură cu sine însuși, familia și comunitatea

4. Competența digitală

Deprinderi / aptitudini: a căuta, a colecta și a procesa informația; a folosi tehnici pentru producerea, prezentarea sau înțelegerea unei informații complexe; a accesa, a explora și a utiliza serviciile de pe Internet; **Atitudini :** interes de a se implica în comunități și în rețele cu scopuri culturale, sociale și/ sau profesionale

5. Competența socială și competențe civice

A. Competența socială - Cunoștințe: înțelegerea codurilor de conduită și a modalităților general acceptate din diferite societăți și din medii diferite; înțelegerea dimensiunilor socioculturale și economice ale societății europene; înțelegerea modului în care identitatea culturală națională interacționează cu identitatea europeană; **Atitudini:** colaborarea; încrederea în sine; integritatea; interes pentru dezvoltări socio-economice; interes pentru comunicarea interculturală; valorizarea diversității și a respectului pentru alții

B. Competențe civice - Atitudini: manifestarea unui simț al responsabilităților; participarea constructivă prin angajarea în activități civice, susținerea diversității și a coeziunii sociale, precum și a dezvoltării durabile; manifestarea respectului pentru valorile și pentru viața privată a altora

6. A învăța să înveți

Deprinderi / aptitudini: a dobândi, a obține, a exploata și a asimila noi cunoștințe și aptitudini; a organiza propria sa învățare; a evalua propria sa muncă, iar în caz de eșec, a căuta sfaturi, informații și ajutor; **Atitudini :** rezolvarea de probleme pentru a sprijini procesul propriu de învățare și capacitatea individului de a înlătura obstacolele și de a schimba; manifestarea dorinței de a exploata experiențele de învățare și experiențele de viață

7. Inițiativă și antreprenoriat

Deprinderi/ aptitudini: a gestiona un proiect anticipativ (incluzând, de exemplu, abilitatea de planificare, de organizare, de gestiune a grupurilor, de conducere, de delegare, de analiză, de comunicare, de raportare, de evaluare prin raport); a reprezenta și a negocia eficient; a lucra individual și în colaborare, în echipe; a aprecia și a identifica puncte tari și puncte slabe; a evalua și a prelua riscuri care sunt considerate a fi utile; **Atitudini:** disponibilitate de a avea inițiative; motivația și hotărârea de a realiza obiectivele propuse

8. Sensibilizare și exprimare culturală

Cunoștințe: conștientizarea patrimoniului cultural local, național și european; cunoștințe de bază referitoare la opere culturale majore; înțelegerea necesității de a conserva diversitatea culturală și lingvistică din Europa și din alte regiuni ale lumii; înțelegerea importanței factorilor estetici în viața obișnuită; **Deprinderi / aptitudini:** a aprecia critic și estetic operele de artă și spectacolele ca și exprimarea personală printr-o varietate de mijloace, folosind propriile aptitudini înăscute; a compara propriile sale opinii și expresii creatoare cu ale altora; a repera și a transfera posibilitățile sociale și economice într-o activitate culturală; **Atitudini:** înțelegerea profundă a propriei sale culturi și sentimentul identității ca bază a respectului și a atitudinii deschise față de diversitatea exprimării culturale; creativitate, voință de a dezvolta propriul său sens estetic prin practica personală a exprimării artistice și prin participarea la viața culturală

Anexa 2

Instrumente care pot fi utilizate pentru identificarea/ utilizarea experiențelor de învățare din afară școlii (Angelica Mihăilescu, *Valorificarea experiențelor de educație nonformală în construirea competențelor cheie*. Institutul de Științe ale Educației, Laboratorul Curriculum, 2011, p.84-91).

Instrumente existente: Portofoliul European al Limbilor (PEL)

Portofoliul european al limbilor (PEL)¹ este un document european care înregistrează experiențele de învățare în domeniul limbilor străine și este format din trei componente² obligatorii:

- a. Biografia lingvistică
- b. Dosarul personal
- c. Pașaportul lingvistic

- a. Biografia lingvistică reflectă procesul continuu de învățare și de utilizare a limbilor străine, precum și experiențele culturale din care a rezultat.
- b. Dosarul permite deținătorului portofoliului să înregistreze dovezile competențelor lui în limbi străine și experiențele sale interculturale.
- c. Pașaportul lingvistic prezintă sintetic profilul lingvistic al deținătorului și experiențele sale cu privire la învățarea și utilizarea limbilor străine. Acesta permite autoevaluarea în mod regulat a competențelor de comunicare, în ansamblu.

Din experiențele de aplicare a portofoliului a rezultat în 2006, un pașaport al limbilor străine, în versiunea standard, adresat adolescenților și adulților.

Care sunt funcțiile portofoliului european al limbilor?

- Funcția pedagogică: să facă procesul de învățământ mai transparent și să încurajeze dezvoltarea autonomă a deținătorului (elev-adult) prin componenta reflexivă și de autoevaluare.
- Funcția de prezentare: permite să se aducă o probă concretă pentru demonstrarea competențelor comunicative și pentru experiențele

1. Vezi *Préparer les enseignants a l'utilisation du Portfolio européen des langues – arguments, matériels et ressources*. Centre européen pour les langues vivantes, Editions du Conseil de l'Europe, 2007, p. 10-11, 39-41. Vezi și *Pașaportul lingvistic*, în *Nivel prag pentru învățarea limbii române ca limbă străină*, Consiliul Europei Consiliul de Cooperări Culturale, Strasbourg 2001, p.27-29 (http://www.ilr.ro/files/nivel_prag.pdf).

2. *Mon premier Portfolio européen des langues* (6-10ans), Conseil de l'Europe, les Editions Didier, Paris, 2010, (<http://www.portfolioprimaire.editionsdidier.com>).

interculturale.

- Funcția de promovare a dezvoltării pluringvismului (capacitatea de a comunica în cel puțin două limbi diferite de limba maternă).

Care sunt aspectele pe care profesorii trebuie să le ia în considerare pentru o bună utilizare a portofoliului?

- Componenta acțională: legătura cu *Cadrul european de referință* (descrierea utilizării limbii din perspectiva competențelor de comunicare – lingvistice, socioculturale, pragmatice).
- Pregătirea elevilor pentru autoevaluare în raport cu nivelurile comune de referință: identificarea nivelului individual și posibilitățile de a demonstra autoaprecierea făcută.
- Pregătirea elevilor pentru ”a învăța să înveți”: utilizarea modelelor de reflecție de către profesori și de către elevi.
- Dezvoltarea autonomă a elevului: pregătirea pentru a pune în relație autoevaluarea cu fixarea obiectivelor personale și cu reflecția asupra propriilor realizări.
- Dimensiunea interculturală: lărgeste concepția asupra predării limbii care nu mai înregistrează doar experiențele din clasă, ci și pe cele din afara acesteia. Profesorii prin care pot fi înregistrate experiențele interculturale directe (v. media, internet).

Care poate fi utilitatea portofoliului lingvistic în relație cu educația nonformală?

Portofoliul lingvistic se dovedește foarte util pentru profesor, prin aceea că îi oferă o variantă complexă de înregistrare a experiențelor de învățare din domeniul educației nonformale, precum și pentru elev, care poate fi motivat pentru reflecția asupra propriei formări.

Instrumente care pot fi derivate din portofoliul european al limbilor (PEL)

Portofoliul lingvistic reprezintă o bună practică privind integrarea experiențelor de învățare și de complementaritate formal-nonformal. Plecând de la acest document european, poate fi derivat un alt portofoliu prin care să poată fi integrate experiențele din afara școlii în activitățile din clasă. Acest instrument poate conține următoarele secțiuni:

- a. Biografia experiențelor mele de învățare din afara școlii
- b. Dosarul meu
- c. Competențele mele

a. Plecând de la sugestiile *biografice* oferite în *Portofoliul lingvistic*, pe care l-am prezentat mai sus, pot fi înregistrate de către elev toate experiențele sale de învățare, identificate în diferite contexte de viață: în familie; prin televizor; prin radio; la cinema; sală de spectacol; Internet; mediul imediat de viață; localitatea în care trăiesc; în vacanță etc.

Profesorul poate construi o fișă, utilizând sugestiile din PEL, pe care o poate dezvolta, identificând mult mai multe situații. El poate astfel să exploreze mai bine contextul local de viață și să creeze punți cu contexte de educație nonformală mai ample (de exemplu, excursia). Pentru realizarea acestei fișe, vor fi trecute în revistă cât mai multe experiențe în legătură cu evenimentele de învățare din viața elevilor: proiecte și parteneriate, voluntariat, activități extrașcolare, concursuri, festivaluri, sărbători locale, modalități de petrecere a timpului liber, activități din familie, lectură, cinema, internet, sporturi, hobby-uri, interacțiuni cu persoane străine și experiențe interculturale etc.

b. *Dosarul* elevului poate cuprinde, ca și în cazul dosarului personal din PEL, dovezi ale participării la diferite evenimente pe care elevul dorește să le prezinte ca experiențe de învățare. Acesta poate cuprinde fotografii personale, bilet de intrare, program, comentarii pozitive extrase de pe internet, fotografii cu diverse obiecte realizate, evenimente și activități similare în care s-a implicat ulterior etc.

c. *Competențele mele*

Pentru a analiza legăturile dintre domeniile de competențe cheie și contextele de învățare din afara școlii - educația nonformală și informală, este util să reamintim care este scopul învățării și cum ordonează acesta contribuția pe care o au domeniile de competențe cheie și educația nonformală, în acest sens, cu referință la partenerii implicați în învățare.

Este important să amintim că învățăm pentru a rezolva probleme concrete. ”Învățarea autentică depășește simpla cunoaștere a faptelor și implică transferuri spre rezolvarea de situații noi, de viață” (Sarivan, 2009, p.1³) și implică înțelegerea unor fapte pentru a le aplica în situații noi de viață, proces în care elevul este protagonist. ”Elevii construiesc cunoașterea și înțelegerea pe baza a ceea ce deja cunosc și/sau cred. [...] formulează noile cunoștințe prin modificarea și rafinarea conceptelor lor curente și prin adăugarea de noi concepte la ceea ce cunosc deja. [...] Învățarea este mediată de mediul social în care elevii interacționează unii cu alții” (ibidem).

Potrivit definiției acestora, cele opt domenii de competențe cheie

3. Ligia Sarivan, *Introducere - De ce avem nevoie de competențe?*, în Sarivan Ligia; Angelica Mihăilescu, *Competența de comunicare în limba maternă. Ghid metodologic*. București, Institutul de Științe ale Educației, 2009, p.3.

reprezintă ansamblul de abilități cognitive, procedurale și atitudinale care pot și trebuie să fie *dobândite* pe parcursul educației obligatorii de către *toți* elevii și care sunt considerate *absolut necesare*, pentru a asigura dezvoltarea în plan personal și social, pentru adaptarea la nevoile de bază ale vieții, precum și pentru exercitarea efectivă a drepturilor și îndatoririlor cetățenești.

Competențele cheie promovează capacitatea de a mobiliza, într-un mod integrator, toate cunoștințele dobândite și toate trăsăturile de personalitate care permit rezolvarea unei diversități de situații concrete, de viață.

Competențele cheie:

-*integrează* cunoștințe, deprinderi/abilități și atitudini;

-*formează pentru* a cunoaște; a înțelege; a fundamenta; a decide; a raționa; a face; a rezolva; a întreprinde; a inova; a crea;

-*facilitează* integrarea cunoștințelor în acțiune; dezvoltarea autonomiei; fundamentează acțiunea; practica valorilor; integrarea socială; legătura cu piața muncii.

Cum pot fi înregistrate experiențele de învățare pentru a fi utile activităților din clasă?

În lista de mai jos sunt cuprinse câteva formulări care să descrie valoarea formativă a experiențelor de învățare din afara școlii, înregistrate din perspectiva elevului. Aceste formulări încearcă să ofere sugestii în raport cu competențele cheie și cu impactul formativ referitor la procese legate de: *a cunoaște; a înțelege; a fundamenta; a decide; a raționa; a face; a rezolva; a întreprinde; a inova; a crea.*

Experiențele mele de învățare din afara școlii

Pune un X în tabel, în a doua coloană, dacă prin activitățile din afara școlii la care ai participat crezi că ai realizat elementele corespunzătoare din prima coloană.

<i>Ce doresc să pun în evidență</i>	<i>Da</i>	<i>La ce mă refer</i>
Cunosc cuvinte noi în legătură cu tema la care am participat	X	
Cunosc informații de bază despre temă	X	
Am descoperit situații în care sunt utilizate calcule matematice, elemente din științe, experimente, tehnologie etc.		

Am aflat informații despre alte culturi, cu ocazia participării la aceste activități	X	
Cunosc valoarea estetică și culturală a temei/subiectului la care am participat		
Știu care era importanța subiectului pentru diferite grupuri în trecut.		
Știu care este importanța subiectului pentru diferite grupuri în prezent		
Știu câteva informații despre relațiile dintre oameni sau grupuri, plecând de la acest subiect	X	
Știu care erau ocupațiile oamenilor în diferite epoci, plecând de la acest subiect	X	
Cunosc diferite păreri exprimate, în legătură cu subiectul	X	
Am identificat unde pot utiliza informațiile/experiențele noi pe care le-am dobândit cu această ocazie		
Știu de unde aș putea obține alte informații legate de acest subiect	X	
M-am decis să caut alte informații în legătură cu acest subiect	X	
Sunt dispus/pot să mă implic în activități legate de acest subiect și știu cum trebuie să procedez ca să-mi ating scopul		
Pot să le spun și altor persoane ceva despre subiect/activitate	X	
Pot să caut informații noi (cărți, reviste, pe Internet) despre acest subiect	X	
Pot să adun informații despre subiect în funcție de ce mă interesează	X	
Pot să selectez informațiile utile și să renunț la ce nu e adecvat subiectului care mă interesează	X	

Am câteva idei despre importanța subiectului (pentru cultural generală, pentru diverse discipline de la școală) și pot să le prezint și altora		
Mi-am clarificat și pot să explic dacă subiectul este important pentru mine	X	
Pot să descriu cum a fost realizat/ a fost inventat / a fost creat un obiect pentru a vedea utilitatea lui pentru ceilalți oameni		
Pot să descriu cum a fost realizat/ a fost inventat / a fost creat un obiect pentru a vedea utilitatea lui pentru mine		
Pot descrie o situație în care s-au utilizat calcule matematice, date științifice pentru a realiza un obiect		
Pot să fac o prezentare a subiectului	X	
Pot să fac o prezentare a subiectului cu resurse electronice	X	
Pot să explic la ce poate folosi subiectul la care am participat	X	
Pot să compar două subiecte similare: în prezent/ în trecut		
Pot să vorbesc despre acest subiect la întâlnirea cu prietenii/ la școală/ în familie/ în activități similare		
Pot să-mi conduc colegii, prietenii, familia la activități similare		
Pot să utilizez informațiile noi pentru a aprecia valoarea unor obiecte, evenimente, activități culturale	X	
Pot să analizez care este locul pe care îl are obiectul/ subiectul/ evenimentul în viața de zi cu zi (patrimoniu, conservare, degradare, economie, calitatea vieții etc.)	X	

Pot să fac publicitate temei activității la care am participat.	X	
---	---	--

Exemplu de material care poate fi adăugat la dosar. Elevul a completat fișa de mai sus, în urma participării la activitatea *Stepping Stones*, organizată de AIESEC (v. foto).

The flyer for 'Stepping Stones 2012' features a young girl looking up against a blue sky with a globe graphic. The text is organized into sections: a header, a winter theme, a description of the project, participant challenges, workshop details, a list of times, location, and requirements. A sidebar on the right contains navigation buttons.

Stepping Stones 2012

What we offer

In atenția părinților

Trainers

Previous editions

Apply

Partners

This winter AIESEC Bucharest wants
You to explore the world, make new friends and have fun

Stepping Stones is an educational project that encourages teenagers to experience an intercultural environment and creates the framework for their *personal discovery* and *development*.

Participants will challenge their creativity and spontaneity through various intercultural activities such as community dance, arts, sports, music, and other learning programs meant to build tolerance and acceptance among the participants.

The workshops will start on the 20th of February, and will last 4 weeks. Each session will be organized in 90 minutes of interactive activities and interesting information given by our international trainers. The seven trainers come from six different countries, like: Brazil, China, Japan, Indonesia, Egypt and Kazakhstan.

The workshops will be structured in groups of 15 pupils and you can choose your group from the following list :

- * Monday and Saturday : from 10:00 AM to 11:30 AM
- * Monday and Saturday : from 2:00 PM to 3:30 PM
- * Tuesday and Sunday : from 10:00 AM to 11:30 AM
- * Tuesday and Sunday : from 2:00 PM to 3:30 PM

The sessions will take place on Frumoasa Street, No.31, room 41 (Google map)

Here's what you have to do.

If you:

- are aged between 12 and 15 years,
- know basic English,
- want to meet new cultures,
- want to make new friends,
- want to have fun

then APPLY NOW and fill in this FORM in English, until February 10th 2012

7. PRIN EDUCAȚIE MUZEALĂ SPRE MAI BINE

Prof. Univ. Dr. Ioan Opreș

Centrul Național de Cercetare și Documentare
în Domeniul Muzeologiei „Radu Florescu”

Muzeul, vorbind în termeni de pedagogie muzeală, oferă un „leac” pe seama multor boli: oboseală, plictiseală, stress, lehamite, decepție spirituală, depresie, dezamăgire... El este, cu alte cuvinte, curativ, putând trata stări pe care omul modern le acuză adeseori.

Chiar dacă suntem diferiți, diferențele dintre noi apar frecvent – în plan politic, economic și social –, muzeul nu le operează, deschizându-și porțile pentru fiecare. În sălile sale, la programele patronate putem să fim împreună, să înțelegem și să fim înțeleși, să ne creăm zone de comunicare, prin descoperire și dialog. Democratismul accederii la muzeu, în lumea bazată pe bani rezultă din costuri minime (uneori absente) suportate de vizitatori. E drept că muzeul susține modele și propune anumite exigențe, ceea ce nu poate fi în afara dorințelor marelui public. Or, tocmai prin acestea ar putea fi îndepărtate stări negative, inferioare, nesatisfăcătoare.

La muzeu venim pentru obiecte – unele excepționale, uneori unice sau foarte rare –, dar și pentru inteligenta textură dintre acestea, pe care o datorăm muzeografului. Obiectele muzeale “vorbesc”, fascinează prin ideile pe care le generează, prin semnificații și simbolică. Pentru a le înțelege trebuie să ți le apropii, să le “citești” și tu, ceea ce presupune un efect intelectual, lectură, experiență de vizitator, gust cultivat și exersat. Pentru a însuși asemenea abilități se cere să insiști în direcția educației muzeale proprii, cu alte cuvinte să perseverezi în imaginarea „lumii obiectelor” (de altădată sau de acum) în relația ei cu locuri, timpuri și oameni de mult trecuți în istorie sau contemporani nouă. Doar cu un efort de acest tip, consecvent repetat, depășim stăruința convențională a muzeului și participăm cu simțurile noastre la stările trecute, la lumea de azi.

Programul special de educație muzeală la Muzeul Național Brukenthal

Muzeul oferă așadar cultură obiectuală, bazată mai întâi pe obiectele document istoric, pe mesajele lor vizuale, nonverbale, înlesnite prin abilitatea muzeografului. El este deci un mediu informal¹ care provoacă memoria și cultura fiecăruia. Un mediu relaxant, care se exprimă și prin alți stimuli decât cei legați de obiect: auditivi fonici (muzică, zgomote din natură etc.), olfactivi, tactili.

Împreună cu artefactele sale, muzeul se prezintă ca o structură unde primim mesaje pentru ochi, auz și miros, pentru intelectul nostru, ceea ce stimulează gândirea și imaginația.

1. Vezi argumente și evaluări la James Putnam, *Art and Artifact. The Museum as Medium*, New York, Thames&Hudson, 2nd edition, 2005.

Program educativ pentru vârsta mică la Muzeul Național de Istorie a României

Dacă acest context muzeal este bine “făcut” trăirile vizitatorului sporesc în intensitate, ducând la starea de bine, la satisfacție. Mai ales când așteptările se confirmă, când la întrebări poți da răspuns, când ai găsit ceea ce așteptai. Obiectele și istoriile lor, adică mărturiile muzeale, comunică adevăruri, frumosul, dreptatea, binele; nu prin bariere între cunoscători și inocenți, detectând și instruindu-i deopotrivă.

Pentru a dobândi cultură de muzeu începutul se face la vârstă mică, în anii dinții ai grădiniței și școlii. În acest sens, eforturile revin mai ales muzeului, care este nevoit să adapteze anume departamente cerințelor vizitatorului.

Program educativ pentru nevăzători la Muzeul Vatican

Muzeele pentru copii – cu lungă tradiție în lumea anglo-saxonă și americană² – au ocupat treptat un loc privilegiat în educația muzeală. Fundamentat cu prioritate pe joc, acest tip muzeal a înlesnit contactul cu valorile patrimoniale, susținând autodescoverirea, imaginația și deducția. Europa, prin reconstituirea muzeală a castrului de la Saalburg (Germania), din 1900, s-a alăturat modelului, generând asemenea departamente pentru copii și tineri, prin intermediul cărora cultura de muzeu s-a consolidat. S-a constatat astfel că vizitatorii cei mici, odată inițiați, au repetat experiențele, devenind treptat dacă nu vizitatori consecvenți măcar binevoitori și înțelegători față de ceea ce înseamnă muzeele. Educația muzeală concepută ca parte a unui program educativ general pune baza unor comportamente și atitudini deschise, profitabile și consistente pe seama unei generații.

2. Primul a fost fondat de către The Brooklyn Institute of Arts Science, la New York, în decembrie 1899, de unde modelul a proliferat la Boston, Detroit, Indianapolis ș.a., apoi în Europa. Vezi la Edward P. Alexander, Mary Alexander, *Museum in Motion. An Introduction to the History and Functions of Museum*, 2nd edition, Altamira Press, 2008, partea I, cap. 7, p. 167 și următoarea.

Ea confirmă din plin potențialul pedagogic al muzeului, dar impune și o reconsiderare radicală la ceea ce trebuie să facă acesta pentru a înlesni accesul a cât mai multor copii și tineri la valorile sale. Accesibilitatea de care vorbim nu este doar una formală – înlesnire ori gratuitate de vizitare –, ci presupune o revizuire de fond la interpretarea, expunerea și comunicarea patrimoniului muzeal. Altfel spus, acesta se cere să fie prezentat și pe înțelesul vârstei mici și a celei adolescente, dar și pentru cei defavorizați, cu handicapuri severe, care nu trebuie discriminați în accesul la valorile culturii. Interpretările sunt diverse, căci și obiectele și contextul acestora conțin perspective polisemantice, care pretind să fie explicate pentru a fi bine înțelese.

Program muzeal la Capidava (2010)

Program de educație muzeală la Muzeul Național de Istorie a României

Un muzeu cu muzeografi – nu doar cu arheologi, etnografi, istorici de artă, istorici, naturaliști, cum se consideră și se preferă mulți specialiști –, cu aprofundări și aplicație pentru pedagogie și psihologie, iată ceea ce poate asigura copiilor și tinerilor un spațiu cultural potrivit nevoilor lor.

Doar astfel gândit, gradual și diferențiat, adaptat cerințelor de vârstă, acomodat nivelurilor de înțelegere, muzeul poate răspunde diferitelor generații. Mai mult, el le leagă istoriile, le face cunoscute aspirațiile, le unește și nu le desparte. Succesul de public pe care-l doresc muzeele nu se rezumă la eforturile de a mări numărul de vizitatori, ci, mai ales, de a se prezenta acestora printr-o variabilitate de mijloace care să le stârnească și să le răspundă intereselor. S-a spus, cu repetiție, că muzeul este o instituție de teaurizare, cercetare și valorificare specifică orașului. Într-adevăr, în mediul urban s-a născut și aici s-a dezvoltat muzeul; în orașe cohorte de vizitatori vin la ușile sale animați de curiozitate, de interesele cunoașterii

istoriei, artei și naturii. În decurs de un veac, succesiv, milioane de vizitatori le-au trecut pragurile. Alte milioane le vor urma. Pe mulți îi aduce școala și cei care-i educă în cadrul ei, educați la rândul lor înainte întru respect față de tezaurul patrimonial adunat în muzee. Educatorii sunt așadar primii care-i orientează pe copii și pe tineri să se îndrepte spre muzee, să se bucure de bogățiile adunate în acestea. Deci, educatorii sunt partenerii firești ai muzeografilor de pretutindeni. Precizăm că tot ei sunt și promotori activi ai colecțiilor din așezările mici, rurale, care teaurizează astfel memoria locală, iar prin aceste exerciții muzeale pregătesc vizitatorii potențiali de mâine și contribuie la promovarea colecționismului. Educatorii trebuie însă să-și dubleze eforturile prin asociere cu familiile.

Vizitând muzeele înțelegem și ne explicăm cauze, factori și consecințe care au guvernat destinele unor popoare, națiuni, regiuni, așezări, personalități, grupuri, mișcări. Se poate învăța din acestea, se desprind aspecte morale din ele. Muzeul este deci un adevărat laborator unde dialogăm cu ideile altora asupra vieții, muncii, creației, evaluate din mulțimea de forme exprimate vizual, tactil, auditiv, olfactiv și receptate direct mental sau fizic. Din contactul cu bogăția colecțiilor muzeale se pot desprinde comparații și analogii care-l ajută pe vizitator a fi mai realist, mai bun, mai atent. Doar în muzee reținem anumite realități – trecute de mult și din diferite locuri – pe care nu le putem cunoaște altundeva. Obiectele din expunerile lor transmit mesaje, intrigă și stimulează imaginația, interogația și comentariile; prin acestea și prin anturajul lor muzeografic sunt transmise posibile căi de comunicare și reluminate realități demult uitate. Contactul cu acest mediu muzeal antrenează producerea de impresii, pe altele le consolidează sau le fixează ca judecăți de valoare. De aici nevoia stringentă de a face cât mai expresiv muzeul, de a-l apropia – ca prezentare – de standarde tehnologice contemporane.

Reconsiderând educația ca pe o funcție vitală, muzeul și specialiștii săi au re poziționat-o, ceea ce se resimte în prepararea unor seturi de

informații despre proveniența, autenticitatea, circulația și starea, utilitatea și menirea inițială a obiectelor. „Viața” obiectelor preocupă tot mai mult, iar din acest subiect derivăm interesul pentru conservare-restaurare. Acestea sunt relaționate și distribuite prin produse muzeale moderne (expoziționale și paraexpoziționale) care, în cazul vârstelor mici, privesc descoperirea prin joc și amuzament.

Longeviv ca “materie culturală”, muzeul bine făcut transformă patrimoniul său în energie specială: idei, emoții, experiențe, stări afective. Contemplativ sau analitic, vizitatorul muzeului se vrea de altminteri implicat în „poveste” sau în “istoria” prezentată de acesta. De capacitatea sa de implicare prin vizionare sau experiența directă, depinde reușita contactului muzeal dar și succesul de public al muzeului. Experiențele muzeale sunt cele care fixează la vizitatorii novici, la cei mici și la tineri în special, aprecieri pozitive și conduc la cultura de muzeu. Fundamentată pe criticism și dialog, muzeografia postmodernă este una a diferențelor, fiind obligată să reinterpreteze periodic și la zi moștenirea patrimonială. Scopul demersurilor ei este de a surprinde opinii și teze, reevaluând și rejudecând fenomene, creații, personalități, societatea în sine. Acest aspect esențial cere ca “lumea” să fie redată în muzeu prin ochii și mintea contemporanilor, ceea ce a mărit infinit diversitatea interpretativă și interesul. Un muzeu performant își fundamentează deci ofertele pe o mare importanță acordată vârstelor, îndeosebi celor mici și adolescenților, căutând să se exprime pentru toți în mod multiperspectival. În sălile sale ar trebui să regăsim îndemn la întrebări, să reușim evaluarea, critică uneori, comparată alteori, a ceea ce preocupă omul; aici s-ar cuveni să fim solitari, uneori, în fața geniului creativ, alteori solidari, de asemenea, cu generațiile trecute, cu idealurile și avânturile istoriei.

Părinți și copii la Muzeul Național de Istorie Naturală “Grigore Antipa”

Muzeul ca învățător se asociază astfel școlii, completând-o și continuând-o fără nicio discriminare pe tot parcursul unei vieți. Ca agent de educație el comunică experiențele, și cele pozitive dar și cele negative, stimulând evaluări corecte, revizuind prejudecăți și reconsiderând practicile umane³. Contemporanii noștri așteaptă de la muzee explicații convingătoare, obiective și corecte, privind lumea, realizările și eșecurile ei, ceea ce noua muzeografie și-a propus încât de la începutul veacului XXI. Avem, oare, asemenea muzee încât să-i satisfacă pe contemporani? Cei mai mulți dintre ei au vagi idei că ar putea profita de muzeu pentru a se instrui și educa. Sunt alții care vin la muzeu ca într-o plimbare, să întâlnească prieteni, să fie văzuți și remarcați, să socializeze. Unii înțeleg ce reprezintă obiectele.

E nevoie, desigur, de lectură anterioară, de o frecvență regulată a muzeelor, de o acumulare de experiențe muzeale repetate, pentru că simpla instalare în fața exponatelor – chiar celebre ! – nu ajunge. Fiecăruia dintre vizitatorii “experimentați” îi rămân de atins, prin noi vizite, capacități

3. Într-o asemenea direcție, spectacolul muzeal – de la teatru la concert - , atelierul de creație și departamentul pedagogic au primit un impuls substanțial, fiind organizate curent de multe muzee.

sporite de percepții muzeală. Prin acestea vor fi “descoperite” forme și dimensiuni noi, notorii, semnificații, altele, o anume ordine și un altfel de angajament al contextului. Autodescoverind – ajutat de muzeograful atent în a studia publicul – vizitatorul personalizează ceea ce vede, aude, simte, citește și înțelege, considerându-le ca propria sa descoperire, reflectează asupra lor – pe loc, în muzeu, ori mai târziu - și-și comunică experiența altora. Cel mai persistent moment rămâne însă – la cei mici ca și la cei mari – cel al “atingerii” obiectului, al stabilirii comuniunii cu acesta. Într-o astfel de direcție, programele muzeale performante presupun forme interactive. O mare diferență caracterizează această personalizare a impresiilor vizitatorului iar prin cunoașterea lor muzeograful-biograf al expunerii își poate recalibra și reface demersul. Educația de muzeu este categorisită tot mai frecvent și ca valoare comunitară, reflectând memoria unei anumite colectivități, fixându-i acesteia repere durabile și exercițiul continuității. În societatea contemporană, comunitatea este cultivată, căutându-se repere care să o solidarizeze și să atenueze posibile fragmentări. Chiar dacă muzeul este sub un aspect direct, doar o expresie de timp și loc reconstituite – deci, în bună măsură, artificială – prin știința și tehnica muzeografică, de către muzeograf și colaboratorii săi, el are meritul de a scoate din izolare, prin mărturii concrete, spații și timpuri redade prin valoarea și semnificația obiectelor, calitatea lor expresivă, capacitățile lor de demonstrație și convingere.

Muzeul postmodern a așezat în centrul acțiunilor sale copiii, tineretul și familiile. O astfel de strategie derivă în planurile operaționale, fiind determinată de constatări îndelungi ale psihologilor, pedagogilor și sociologilor. Între acestea stau și copilăria comprimată, dar și rațiunea unei alternative atractive la școală. Practicile muzeelor țin seama de asemenea realități, balansând tot mai mult spre educație prin setul de oferte de programe⁴.

4. Un exemplu pentru difuzarea rolului educativ al muzeelor în societate îl ocupă manifestările de gen “Ziua”, “Noaptea” muzeelor sau “Porțile deschise”. Recent,

Descriptivismul și liniaritatea, expozitivismul și cronologizarea exagerată sunt tot mai mult supuse criticilor, muzeele dezvoltând expuneri problematice, contextualizate și clar angajate. Un scientism muzeografic exagerat nu mai poate deci răspunde cerințelor publicului vizitator. Astfel că, doar insistând pe educație specifică, concretizată în experiment și experiență, muzeul contemporan și-a asumat un rol activ în rândul instituțiilor culturale care concură la formarea și la orientarea noilor generații. Fără exclusivism, fără elitism și bariere, acest nou muzeu atrage vizitatorii făcându-i părtași la obiectivele sale, promovând o muzeosofie activă poziționată ca alternativă la atracția și distracția electronică promovate pe principii mercantile de fenomenul globalizării.

Modelul îl reprezintă conceptul de muzeu liberalizat și democratic, deschis și neconvențional, creativ și eficient. Ca agent al schimbării, acest tip muzeal caută să sprijine individul în confruntările sale diurne, pentru a face față crizelor și marilor dileme create de societatea modernă: cea energetică; a mediului, respectiv a resurselor primare; cea ecologică; a conflictelor militare; a decalajelor economice și disarmoniei sociale; a educației etc.

Educația prin muzeu și pentru muzeu a repositionat în centrul ei copi și tinerii, dovedind astfel capacitatea de reevaluare a priorităților. Toate muzeele – și în primul rând cele dedicate inocenței, copilăriei deci, au schimbat registrul funcțional, răspunzând cât mai adecvat provocărilor lumii contemporane prin participare directă la educarea generației tinere. Ca reacție mutuală, școala propune căi și soluții curriculare, corespunzând astfel unei relații firești, de conlucrare între două instituții fundamentale angajate în educație⁵.

organizarea lui „Lange Nacht der Museen” în Austria (Niederösterreich), la 6 octombrie 2012, a antrenat 617 muzeu, colecții, case memoriale și galerii, fiind susținută printr-un complex și variat program prezentat prin toate mediile cu mult timp înainte și larg difuzat pentru marele public în gări, restaurante, hoteluri etc.

5. Vezi inițiativa recentă, decurgând dintr-un proiect AFCN, care a lansat un model de pedagogie muzală aplicată pentru mediul rural: Adriana Scripcaru, *Patrimoniul cultural în județul Ilfov. Manual opțional pentru clasele III-IV*, Școala Agatonia, Piscu, 2012.

8. INVENTARIEREA ȘI PROMOVAREA PATRIMONIULUI IMOBIL LOCAL

Dr. Daniela Mihai

Institutul Național al Patrimoniului

Direcția de programe, cercetare, proiectare și metodologii pentru
patrimoniu cultural imobil

8.1. Inventarierea patrimoniului imobil local

8.2. Recomandări privind conservarea patrimoniul imobil local

8.3. Promovarea patrimoniul imobil local

Argument

Ghidul de bune practici pune la dispoziția celor interesați informații și explicații succinte asupra direcțiilor de urmat, pentru evitarea unor intervenții necorespunzătoare.

Inventarierea este prima măsură a protejării patrimoniului mobil și imobil, este un proces permanent care presupune actualizare, administrare continuă, claritate și consistență.

Problema conservării arhitecturii tradiționale vernaculare este una reală, ce stă în fața specialiștilor și chiar a Europei, prin organismele sale internaționale (vezi ICOMOS). În condițiile globalizării, precum și a deplasării populației din mediul rural către cel urban, păstrarea identității locale pare să fie o problemă din ce în ce mai stringentă.

Lipsa totală a educației păstrării valorilor tradiționale în mediul rural și nu numai, a dus la pierderi inestimabile pe plan național, în sensul în care multe din casele tradiționale au ajuns în stare de colaps, servind drept materiale de construcție pentru case noi, sau fiind abandonate și demolate cu bună știință. La această stare de lucruri a contribuit și lipsa de interes a autorităților locale, precum și a proprietarilor de drept.

Se adaugă totodată și *pierderea meșteșugurilor tradiționale*, care au dispărut de-a lungul vremii, din cauza lipsei de interes pentru acest tip

de arhitectură ce a fost înlocuită cu una de tip cvasi urban, cu interpretări tot mai nefericite.

Pare să fie din ce în ce mai stringent faptul că cei care se ocupă de patrimoniul local și care nu întotdeauna au o instruire în domeniul protecției monumentelor istorice, să fie pregătiți să conserve și să întrețină case tradiționale care, câteodată adăpostesc și obiecte ale patrimoniului cultural mobil. Creșterea gradului de conștientizare a comunității locale contribuie la găsirea de modalități de revitalizare economică prin turism cultural.

8.1. Inventarierea patrimoniului imobil local

Inventarierea este parte dintr-un lung proces care aduce protecție monumentelor istorice. Protejăm ceea ce considerăm că are valoare de patrimoniu și poate ajuta la păstrarea identității locale pentru generațiile ulterioare.

Pentru inventarierea și clasarea acestui patrimoniu imobil există pași de urmat care nu sunt foarte ușori, și care se regăsesc în Legea 422 din 2001¹ (Anexa 1).

Este bine de știut faptul că există *Lista Monumentelor Istorice*² (LMI), care asigură protecția juridică a patrimoniului local. LMI a fost emisă de către Ministerul Culturii și Patrimoniului Național, actualizată și aprobată prin Ordinul nr. 2.361 din 12 iulie 2010³ și publicată în Monitorul Oficial nr. 670 bis din 1 octombrie 2010.

Fiecărui monument istoric i-a fost atribuit un Cod LMI, care conține:

- sigla alfabetică a județului în care se află;
- grupa valorică în care a fost încadrat: A, respectiv B;

1. <http://www.cultura.ro/page/277>, <http://www.cimec.ro/Monumente/pdf/Legea-422-2001-republicata-2006.pdf>.

2. LMI se găsește pe paginile web ale Ministerul Culturii și Patrimoniului Național (www.cultura.ro) și Institutului Național al Patrimoniului (www.inp.org.ro).

3. <http://www.cultura.ro/page/17>.

- categoria căruia îi aparține;
- numărul curent unic (Ordinul nr. 2260 din 18 aprilie 2008⁴, Anexa nr.1).

8.2. Recomandări privind conservarea patrimoniul imobil local

Pentru cei care au în grijă case monument istoric sau susceptibile de a fi monument istoric trebuie să țină cont de câteva principii minime pentru conservarea arhitecturii tradiționale. Multe dintre colecțiile sătești din România sunt conservate în case cu valoare de arhitectură vernaculară, de aceea facem câteva recomandări privind păstrarea caracterului tradițional, fără modernizări dezastruoase.

Cele mai frecvente greșeli se fac în cazul fațadelor care, dacă sunt de zidărie, se aplică materiale precum sunt cele ilustrate, placate cu faianță sau gresie care au nici o legătură cu arhitectura tradițională.

Casă placată în mod greșit, Baia de Aramă, jud. Mehedinți

4. <http://www.cultura.abt.ro/Files/GenericFiles/OMCC-2260-2008-NormeClasareMonumente.pdf>.

Tâmplăria tradițională din lemn a ferestrelor trebuie conservată și reabilitată, iar intervențiile vor fi făcute prin metode tradiționale. În cazul în care tâmplăria originală este distrusă, tâmplăria nouă va prelua proporțiile, subîmpărțirea și profilele tâmplăriei istorice.

Muzeul sătesc din Pietroșița, jud. Dâmbovița, monument istoric, arhitectură tradițională

Culoarea va fi aleasă după modelul istoric, respectând concepția cromatică a fațadei. Se va reabilita și refolosi feroneria originală.

Gardurile tradiționale, împrejmirile tradiționale, sunt alcătuite din lemn și din panouri din lemn.

Se va conserva forma originală a acoperișurilor. La reabilitarea învelitorilor se recomandă conservarea materialelor originare: șită, țiglă trasă sau solzi. Unde nu este posibil, se vor folosi materiale noi, care vor prelua forma și culoarea învelitorii istorice.

Refacerea tradițională a acoperișului la Gospodărie țărănească-muzeu, Enisala, jud. Tulcea

Casă tradițională din Satu Nou, jud. Constanța

Coșurile de fum și acoperirile de protecție tradiționale ale acestora vor fi conservate și reabilitate.

Cele mai multe din instalațiile electrice, interioare și exterioare sunt amplasate fără a se gândi la aspectul estetic, la păstrarea unor minime reguli de conservare.

Biserică de lemn din Jercălăi, jud. Prahova, amplasare greșită a unei instalații de aer condiționat

8.3.Promovarea patrimoniului imobil local

Promovarea patrimoniului imobil local este una dintre cele mai dificile sarcini care revine autorităților locale, dar și comunității locale, în egală măsură. O promovare corectă și coerentă ajută turismul cultural să devină o sursă de venit pentru comunitatea respectivă.

În vederea cunoașterii și promovării patrimoniului local trebuie ca acesta să fie semnalizat ca atare, conform Ordinului nr. 2.237 din 27 aprilie 2004 privind aprobarea Normelor metodologice de semnalizare a monumentelor istorice.

Pentru promovarea patrimoniului cultural imobil trebuie să se asigure:

- *indicatoare rutiere* sau alte tipuri de semnalizare către monumentul istoric imobil, casa memorială etc. – deși departe de a fi existente în întreaga țară, semnalizările către obiective de interes încă lasă de dorit, mai ales în mediul rural;

- *pliante sau alte informații* care pot fi găsite în cele mai frecventate locuri de interes, micile muzee locale, primărie, gară etc.;

- *existența unui personal specializat* în cadrul colecțiilor muzeale – cu sediul în clădiri cu valoare de monument istoric - care să cunoască practici elementare de întreținere și de conservare a monumentelor istorice;

- *educarea publicului* pentru o mai bună înțelegere a valorilor de patrimoniu local;

- *evenimente anuale* care să conserve în memoria comunității locale

un eveniment legat de un personaj istoric, eveniment etc. care să păstreze identitatea locului.

Prin intermediul evenimentelor culturale locale se poate face promovarea patrimoniului local, cu toate componentele sale: imobil, mobil și imaterial. Un sprijin extrem de important este oferit de Centrul Național pentru Conservarea și Promovarea Culturii Tradiționale⁵, care are și filiale județene, în care își desfășoară activitatea personal specializat, care poate să identifice valori ale patrimoniului cultural imaterial (dansuri, tehnici populare, tradiții etc.).

Cei care au ca intenție promovarea patrimoniului local trebuie să găsească argumente credibile și atractive în fața autorităților locale referitor la potențialul de excepție al promovării patrimoniului, în toate formele sale.

O altă modalitate în promovarea patrimoniului local este prin intermediul pensiunilor existente în zonă, unde pot fi distribuite materiale de informare. În condițiile globalizării, păstrarea identității locale este un obiectiv important.

5. www.centrul-cultura-traditionala.ro

ANEXE

Anexa nr. 1 - Glosar de termeni

MONUMENT – construcție sau parte de construcție, inclusiv instalațiile aferente, componentele artistice, elementele de mobilare interioară sau exterioară, precum și lucrări artistice comemorative, funerare, împreună cu terenul delimitat topografic, care constituie mărturii cultural-istorice semnificative din punct de vedere arhitectural, arheologic, istoric, artistic, etnografic, religios, social, științific sau tehnic.

ANSAMBLU – grup coerent din punct de vedere cultural, urbanistic, arhitectural, arheologic, istoric, artistic, etnografic, religios, social, științific sau tehnic.

SIT – teren delimitat topografic cuprinzând creații umane, în cadrul natural, care sunt mărturii cultural-istorice semnificative din punct de vedere arhitectural, urbanistic, arheologic, istoric, artistic, etnografic, religios, social, științific sau tehnic.

ȘIȚĂ – Material lemnos folosit pentru învelitoare, având forma unor scândurele lungi de cca. 30–40 cm, înguste de 7–8 cm, care se bat, câte două-trei odată, cu cuie, în sistemul de solzi (un rând este acoperit parțial de cel următor, ale cărui rosturi cad pe mijlocul primului). Tăietura scândurilor este fie în unghi, fie în coada de rândunică.

TENCUIALA – Strat de mortar destinat acoperirii zidurilor, alcătuit dintr-un liant (var, ciment etc.) și anumite materiale de umplutură, alese în funcție de interiorul sau exteriorul clădirii și, în mod expres, de tehnica în care se pictează peretele.

TINDA – În arhitectura civilă populară românească este prima încăperea în care se intră.

ZIDARIE – Modalitatea de a pune în operă materialul constructiv al unui zid, variind în funcție de epocă și de loc. După tipul de material,

zidăria poate fi din cărămidă, sau piatră ecarisată; mixtă (din piatră și cărămidă); de tip rustic etc.

ZIDĂRIE DE TIP FACHWERK – Tehnica de construcție în care pereții sunt alcătuiți dintr-un schelet de lemn aparent, având golurile umplute cu cărămidă.

Anexa 2 – Prevederi legislative ce reglementează protejarea monumentelor istorice

LEGEA nr. 422 din 18 iulie 2001 privind protejarea monumentelor istorice, cu modificările și completările ulterioare

LEGEA nr. 157 din 7 octombrie 1997 privind ratificarea Convenției pentru protecția patrimoniului arhitectural al Europei, adoptată la Granada la 3 octombrie 1985

LEGEA nr. 6 din 9 ianuarie 2008 privind regimul juridic al patrimoniului tehnic și industrial

ORDONANȚA nr. 43 din 30 ianuarie 2000 completată și modificată de Legea 258/2006, privind protecția patrimoniului arheologic și declararea unor situri arheologice ca zone de interes național

ORDIN nr. 2684 din 18 iunie 2003 privind aprobarea Metodologiei de întocmire a Obligației privind folosința monumentului istoric și a conținutului acesteia

ORDIN nr. 2237 din 27 aprilie 2004 privind aprobarea Normelor metodologice de semnalizare a monumentelor istorice

ORDONANȚA nr. 21 din 26 ianuarie 2006 privind regimul concesiunii monumentelor istorice

ORDIN nr. 2260 din 18 aprilie 2008 privind aprobarea Normelor metodologice de clasare și inventariere a monumentelor istorice

ORDIN nr. 2480 din 16 noiembrie 2009 pentru modificarea

și completarea Normelor metodologice de clasare și inventariere a monumentelor istorice, aprobate prin Ordinul ministrului culturii și cultelor nr. 2.260/2008

ORDIN nr. 2361 din 12 iulie 2010 pentru modificarea Anexei nr. 1 la Ordinul ministrului culturii și cultelor nr. 2.314/2004 privind aprobarea Listei monumentelor istorice, actualizată, și a Listei monumentelor istorice dispărute

ORDIN nr. 2495 din 26 august 2010 pentru aprobarea Normelor metodologice privind atestarea specialiștilor, experților și verifcătorilor tehnici în domeniul protejării monumentelor istorice

ORDIN nr. 2664 din 12 noiembrie 2010 privind stabilirea cuantumului tarifelor pentru eliberarea avizelor de specialitate necesare autorizării lucrărilor de construire sau de desființare pentru imobilele aflate în zona de protecție a monumentelor istorice și în zonele construite protejate, pentru care nu există regulamente de construcție avizate

HOTĂRÂRE nr. 610 din 29 mai 2003 pentru aprobarea Normelor metodologice privind procedura de acordare a creditelor necesare efectuării de lucrări de protejare la monumentele istorice deținute de persoanele fizice sau juridice de drept privat

METODOLOGIE din 26 august 2010 privind atestarea personalului de specialitate din domeniul cercetării arheologice și înscrierea sa în Registrul arheologilor

LEGEA nr. 50 din 29 iulie 1991 privind autorizarea executării lucrărilor de construcții, cu modificările și completările ulterioare

NORME METODOLOGICE din 12 octombrie 2009 de aplicare a Legii nr. 50/1991 privind autorizarea executării lucrărilor de construcții, cu modificările și completările ulterioare

LEGEA nr. 18/1991 a fondului funciar

LEGEA nr. 10 din 18 ianuarie 1995 privind calitatea în construcții,

cu modificările și completările ulterioare

LEGEA nr. 5 din 6 martie 2000 privind aprobarea Planului de amenajare a teritoriului național – Secțiunea a III-a – zone protejate

LEGEA Nr. 184 din 12 aprilie 2001 privind organizarea și exercitarea profesiei de arhitect, cu modificările și completările ulterioare

LEGEA nr. 350 din 6 iulie 2001 privind amenajarea teritoriului și urbanismul, cu modificările și completările ulterioare

LEGEA nr. 120 din 4 mai 2006 a monumentelor de for public, cu modificările și completările ulterioare

LEGEA nr. 153 din 5 iulie 2011 privind măsuri de creștere a calității arhitectural-ambientale a clădirilor

ORDONANȚA nr. 20 din 27 ianuarie 1994 privind măsuri pentru reducerea riscului seismic al construcțiilor existente, cu modificările și completările ulterioare

NORMATIV P 118-99 de siguranță la foc a construcțiilor

METODOLOGIA de elaborare din 20 octombrie 2003 și conținutul-cadru al documentațiilor de urbanism pentru zone construite protejate

9. INVENTARIEREA ȘI PROMOVAREA PATRIMONIULUI IMATERIAL LOCAL

Dr. Narcisa Țiucă
Universitatea București

9.1. Argument

9.2. Repere istorice

9.3. Cadrul legislativ actual

9.4. Coordonate metodologice

9.5. Cadru de acțiune

9.6. Sugestii de acțiune

9.1. Argument

Beneficiarul acestui ghid și-ar putea pune problema – oarecum justificată – a prezenței unui asemenea capitol între materialele destinate deținătorilor de colecții și inițiatorilor de muzee locale. Legea 311/2003 crează o diferență între muzeu și colecție, fie ele de drept public sau privat, atunci când precizează scopul constituirii și funcționării - „punerea în valoare a patrimoniului muzeal în scopul cunoașterii, educării și recreerii” (muzeul); „punerea în valoare a patrimoniului propriu” (colecția). Am putea de aici să tragem concluzia că doar acest deziderat ar fi suficient pentru ca o colecție privată sau o expoziție restrânsă să poată ființa. Dar, cum expresia „punere în valoare” este destul de vagă, mi-am propus ca în aceste pagini să sugerez câteva soluții în acest sens referindu-mă în mod special la colecțiile etnografice.

Prin urmare, la ce bun inițierea în domeniul patrimoniului imaterial (intangibil, oral)? Cel dintâi argument pe care îl socotesc în acest moment convingător este acela că muzeul, colecția sunt menite publicului, iar cele private constituite la nivel local slujesc, într-o măsură evident mai mare,

comunității, o reprezintă, îi sporesc vizibilitatea, îi asigură sau cel puțin o sprijină în tezurizarea și transmiterea zestrei culturale.

9.2. Repere istorice

Decenii de-a rândul cei care au avut preocupări în domeniul cercetării culturii populare au încercat să-și delimiteze domeniul și să definească cele trei discipline principale care se ocupă de evaluarea și interpretarea segmentelor material și spiritual ale acesteia: etnografia, etnologia și folclorul. În 1926, cu prilejul deschiderii cursului intitulat „Introducere în Etnografie și Folclor” la Universitatea din Cluj, profesorul clujean Romulus Vuia propunea o viziune globalizantă care avea să se reflecte în chiar configurația Muzeului Transilvaniei:

Atât civilizația materială, cât și cea spirituală sunt părți componente ale unui întreg bine definit: civilizația rurală. E deci natural ca o singură știință să se ocupe cu această civilizație. Deosebirea ce se face între aceste două părți e o tendință a specialistului, în realitate lucrurile formează un întreg care trebuie studiat în complexitatea sa organică.

Pe de altă parte, cu un deceniu și jumătate înaintea lui, în strădania de a impune studiul civilizației și culturii țărănești sub toate aspectele lui și de a pune bazele științifice ale folcloristicii românești, profesorul Ovid Densușianu propunea orientarea interesului nu doar către „producțiunile de ordine ideală” (lirica, basmul) ci chiar către resorturile profunde ale creațiilor populare: *folclorul trebuie să ne arate cum se răsfrâng în sufletul poporului de jos diferitele manifestațiuni ale vieții, cum simte și gândește el fie sub influența ideilor, credințelor, superstițiunilor moștenite din trecut, fie sub aceea a impresiunilor pe care i le deșteaptă împrejurările de fiecare zi.*

Nu întâmplător fondatorii primelor două mari muzee în aer liber, Romulus Vuia (Muzeul Etnografic al Transilvaniei) și Dimitrie Gusti (Muzeul Satului din București) le-au conceput ca pe niște replici la scară

redușă ale satului nu numai ca reprezentare obiectuală, ci și socială – prin reluarea periodică a unor sărbători și tradiții care presupuneau „repopularea” lor cu foștii proprietari sau cu descendenții acestora. Iată cum argumenta mentorul Școlii sociologice de la București întemeierea muzeului de la Șosea:

pentru a fi înțelese obiectele trebuiesc să fie așezate astfel ca să închipuiască un sat adevărat, nu în standuri, ci în băătăura din gospodăria omului. /.../ Ne trebuie cu orice chip un Muzeu în aer liber în care standurile să fie case întregi țărănești, ele însele piese de muzeu, casele la rândul lor fiind astfel așezate ca să închipuiască un sat adevărat. /.../ Sătenii ei înșiși trebuiesc să fie ca o piesă de muzeu și ca atare trebuiesc să fie absolut autentici: oameni chipeși, sănătoși, sfătoși, cinstiți, pentru că ei vor avea paza gospodăriilor și a interioarelor.

Dacă în primele decenii ale secolului trecut deschiderea muzeului avea o motivație științifică și constituia modalitatea de a păstra o firească și necesară legătură cu furnizorii valorilor patrimoniale achiziționate, peste mai bine de o jumătate de veac, într-o altă manieră și cu alte scopuri, a prins contur mai întâi conceptul de „muzeu viu”, apoi strategia și în cele din urmă modelele și variantele lor practicate cu precădere de muzeele în aer liber din Sibiu și București. A fost una dintre soluțiile salvatoare destinate deopotrivă resuscitării interesului publicului pentru spațiul muzeal, educării tinerilor în acest spirit, iar în particular, pentru cultura populară, pentru creatorii și purtătorii acesteia, o modalitate eficientă de revitalizare și chiar de afirmare - într-un alt tip de context și cu alte valențe - a meșteșugurilor artistice și, mai apoi, a altor segmente ale acesteia.

Astăzi este neconceput ca o instituție muzeală să nu-și dezvăluie tainele – programat și programatic – uzând de o serie de tactici și strategii tot mai complexe și mai subtile, de la cele de pedagogie muzeală la ateliere interactive pentru toate vârstele, de la expoziții temporare îndrăznețe, la gale de filme documentare, prezentarea unor campanii de teren cu rezultate

deosebite și organizarea unor întâlniri cu grupuri constituite pe anumite criterii (exemple: întâlniri ale orășenilor dintr-o anumită zonă cu prilejul zilelor dedicate culturii acesteia, transpunerea unor tradiții legate de sărbătorile de peste an și reprezentarea lor scenică de către grupurile de performerii-țărani).

9.3. Cadrul legislativ actual

Este aproape de necrezut cât de moderne și chiar vizionare s-au dovedit acum, în mileniul III, direcțiile celor doi formatori de școli. După ce au oscilat între a se limita la descriere și a studia aprofundat, comparativ și interpretativ propria cultură sau culturile exotice, a separa latura materială de cea spirituală și a le interpreta prin metode distincte, cercetătorii au admis că acestea nu pot fi separate una de cealaltă și, mai mult, că nu doar creațiile cu valențe estetice merită interes, ci și gesturile, credințele, formulele de zi cu zi, dar mai ales că aceia care le-au creat, le transmit și le îmbogățesc generație de generație recunoscându-le valoarea emblematică trebuie să constituie un tot unitar ca obiect de cercetare.

Astfel, în 1989 la Paris s-a lansat pentru întâia oară sintagma *patrimoniul cultural intangibil (imaterial, oral)*, pentru ca patru ani mai târziu să se elaboreze Convenția UNESCO pentru salvagardarea acestuia, ambele demersuri marcând consensul metodologic al specialiștilor.

România a adoptat textul Convenției din 2003 doi ani mai târziu prin Legea 410 în care regăsim următoarele definiții:

„Prin *patrimoniul imaterial* se înțeleg: practicile, reprezentările, expresiile, cunoștințele, abilitățile – împreună cu obiectele, instrumentele, artefactele și spațiile culturale asociate acestora – pe care comunitățile, grupurile și, în unele cazuri, indivizii le recunosc ca parte integrantă a patrimoniului lor cultural. Acest patrimoniu cultural transmis din generație în generație este recreat în permanență de comunități și grupuri în funcție de mediul lor, de interacțiunea cu natura și istoria lor, conferindu-le un

sentiment de identitate și continuitate și contribuind astfel la promovarea respectului față de diversitatea culturală și creativitatea umană.

Patrimoniul cultural imaterial *se manifestă* în următoarele domenii: a) tradiții și expresii orale incluzând limba ca vector al acestuia; b) artele spectacolului; c) practici sociale, ritualuri și evenimente festive; d) cunoștințe și practici referitoare la univers; e) tehnici legate de meșteșuguri tradiționale. /.../ Prin *salvgardare* se înțeleg măsurile vizând asigurarea viabilității patrimoniului cultural imaterial cuprinzând identificarea, documentarea, cercetarea, prezervarea, protecția și promovarea, punerea în valoare, transmiterea, în special prin intermediul educației formale și nonformale, precum și revitalizarea diferitelor aspecte ale acestui patrimoniu.”

Ca o consecință firească a recunoașterii acestui document UNESCO și în contextul includerii Ritualului Călușului pe lista capodoperelor patrimoniului cultural imaterial al umanității, în 2008 Parlamentul României a adoptat legea privind protejarea patrimoniului imaterial (cunoscută ca Legea 26/2008). Pe lângă conceptele și noțiunile de mai sus, aceasta conține definiții ale expresiilor culturale tradiționale, tezaurelor umane vii și mărcilor tradiționale distinctive (Art. 2 a-d) precum și reglementări privind conservarea, protejarea și punerea în valoare a moștenirii culturale.

În acest sens este important de menționat faptul că, prin Legea 26, s-au stabilit instituțiile și organismele abilitate în domeniu: Comisia națională pentru salvgardarea patrimoniului cultural imaterial, structură fără personalitate juridică, în subordinea Ministerului culturii și Centrul Național pentru Conservarea și Promovarea Culturii Tradiționale, administrator al Registrului național al patrimoniului cultural imaterial. Spre deosebire de normele UNESCO, acesta conține nu doar lista elementelor vii, ci și pe cele ale elementelor dispărute și aflate în pericol de dispariție.

9.4. Coordonate metodologice

După alcătuirea *Programului național de protejare a patrimoniului cultural imaterial*, Comisia a trecut la elaborarea primului tom al *Registrului* (Repertoriul național de patrimoniu imaterial, CIMEC, 2008). Acesta este organizat ca o tipologie a creațiilor orale și conține opt capitole destinate sărbătorilor, obiceiurilor și ritualurilor, formelor de artă a cuvântului, folclorului muzical și celui coregrafic, alimentației și medicinei tradiționale, meșteșugurilor artistice și jocurilor de copii. Segmentele sunt interrelaționate printr-un sistem de trimiteri încrucișate care permite înțelegerea caracterului complex al faptelor și actelor de cultură populară și relevă sincretismul acestora. Repertoriul este un instrument util atât din punct de vedere teoretic – prin gradul mare de generalizare – cât și practic – prin raportările și concretizările teritoriale și istorice. Prin urmare, orice demers de protejare și punere în valoare a zestrei culturale rurale ar trebui să țină seamă de caracteristicile generale ale fiecărui segment în parte, de vechimea atestării și repartizarea zonală, de multitudinea de variante, de tehnicile și stilul care îl particularizează.

Bunăoară, dacă o colecție de obiecte etnografice conține elemente de recuzită preluate din seria obiceiurilor care marchează trecerea dintr-un an în altul, măști de orice tip, însemne, efigii și instrumente cu valoare simbolică acestea pot fi catalogate și descrise prin raportare la capitolul „Meșteșuguri artistice”, care detaliază materialele, tehnicile, ornamentica și cromatica obiectelor cu relevanță etnografică, alcătuiește o tipologie a acestora și precizează principalele contexte (prilejuri) în care sunt utilizate cu sublinierea funcțiilor tradiționale. În continuare, pentru completarea datelor privitoare la context, consultarea capitolului „Sărbători, obiceiuri și ritualuri” furnizează cadrul necesar identificării și descrierii variatelor forme de expresie, de la cele cu o răspândire generală la cele zonale și locale.

Raportarea la acest cadru tipologic poate sluji cu adevărat dezideratului de a pune în valoare o colecție prin furnizarea reperelor care o fac unică și totodată integrată într-un sistem de valori culturale. Informațiile conexe colectate ulterior achiziționării obiectelor sau, mai eficient, simultan acestui moment pot sluji la prezentări sugestive, care să creeze observatorului iluzia de „fapt viu”. Mă refer aici la faptul că înregistrarea colindelor și a altor piese ritual ceremoniale (Plugușorul, urăturile, cântecele de stea, sorcova etc.) și prezentarea acestora ca „fundal” al expoziției – fie sub forma unor scurte înregistrări video, fie doar ca eșantioane audio -, a unor interviuri cu meșteri, însoțite de imagini detaliate ale confecționării măștilor, și cu protagoniști ai tradițiilor din timpuri mai vechi și mai noi - ar înlesni înțelegerea semnificațiilor și dinamicii acestora, evaluarea propriei zestre culturale și plasarea în rândul altor arii culturale și chiar culturi. Fără îndoială că prin aceasta colecția ar contribui la adâncirea sentimentului de mândrie și la stimularea interesului pentru păstrarea și transmiterea valorilor ei.

O colecție de obiecte, oricât de restrânsă ar fi ea, poate constitui un cadru excelent pentru desfășurarea unor activități educative, iar învățarea prin joc, cu suport didactic multiplu, poate să facă din micul muzeu nu numai un cadru de cunoaștere, ci și unul de sociabilitate și – de ce nu? - de descoperire și afirmare a unor talente. În acest fel, aș vedea muzeele de anvergură locală nu ca pe niște simple depozite de mărturii, ci ca pe niște adevărate *centre de memorie culturală sătească*, pregătite mereu să împărtășească experiența de viață a înaintașilor și să comunice în cel mai vivace mod cu putință credințe și norme, valori morale și estetice, practici și tehnici tradiționale.

Un alt exemplu revelator poate îl constitui reprezentarea muzeală a ocupațiilor și îndeletnicirilor. Acestea sunt indici ai afirmării identității locale cu importante racorduri culturale nu numai la civilizația românească, ci și la cea universală. Chiar dacă etalarea ustensilelor și uneltelor, a

instrumentelor și a rezultatelor unor activități gospodărești se supune rigorilor muzeale, simpla alăturare într-o succesiune logică și chiar sugerând-o pe cea a operațiilor sau făcând referire repartizarea lor sezonieră, cu punctarea sarcinilor masculine și feminine și aluzii la aspectele ritual-ceremoniale nu reușește să exprime un mesaj atât de complex.

Prin urmare ar fi binevenite diversificarea suportului vizual prin adăugarea, spre exemplu, a unor albume de eșantioane (din obiecte care nu au putut fi expuse integral sau reprezentând variante ornamentale din alte zone sau realizate prin tehnici și cu materiale diferite sau urmând succesiunea operațiilor de realizare), prin proiectarea unor imagini derulate simultan cu prezentarea obiectelor sau în preambulul acestora. Colectarea și păstrarea în arhiva așezământului a unor mărturii și mărturisiri ale meșterilor și artiștilor locali, dar și ale unor exponenți ai principalelor ocupații, alături de copii ale unor documente oficiale (acte de danie și de vânzare-cumpărare sau extrase din acestea, procese-verbale și acte din perioada colectivizării) și familiale (scrisori, caiete de însemnări și jurnale) ar completa în mod util colecția de obiect și i-ar conferi o valoare istorico-etnografică incontestabilă. Astfel, pentru sublinierea specificului local, s-ar îmbina într-un mod fericit descrierea etnografică și punerea în context ocupațional a obiectelor cu datele istorice concrete. După cum bine se știe, deprinderile de muncă s-au transmis în societățile tradiționale din generație în generație însă, de la o epocă la alta, în funcție de evoluția științei și tehnicii, dar mai ales a mentalității și uneori sub presiune ideologică, ca și în urma conviețuirii multietnice, s-au produs schimbări care au condus nu numai la progresul ocupațiilor și meseriilor, ci și la conturarea unui anume specific în prestarea acestora. Tocmai relevarea acestor elemente poate constitui *lecția despre trecut* de care ar trebui să beneficieze o alăturare inspirată a obiectelor și imaginilor.

S-a spus nu de puține ori că muzeele etnografice din România ilustrează în mod frustrant și incorect civilizația rurală ca pe una a sărăciei,

or acest lucru nu poate decât să genereze o reacție de respingere mai ales din partea tinerilor. De aceea ar fi de dorit o comunicare efectivă, inteligentă și atractivă, în care exponatele „să prindă viață”, iar vizitatorului să i se ofere posibilitatea de a coborî în timp, de a experimenta pentru a înțelege și evalua.

Bunăoară, cât de greu ar putea fi pentru custodele unei colecții etnografice să ilustreze printr-o sumă de metode interactive „povestea grâului de la bob la pâine”? Descrierii fiecărei unelte, trecerii în revistă a fiecărei etape și operații i s-ar adăuga o serie de cunoștințe și informații inedite, pe care nici unui etnograf nu i-a trecut prin minte să le includă în studiile de specialitate. Această viziune pe cât de complexă, pe atât de surprinzătoare ar da măsura priceperii și tenacității agricultorilor, iar de aici până la raportarea la „plugarul exemplar” din folclor nu ar mai fi decât un pas.

De asemenea, sărbătorile și ceremoniile agrare, riturile de fertilitate și măruntele gesturi casnice menite odinioară să asigure belșugul, să conserve mana și să sporească avutul familial ar putea constitui obiect de cunoaștere și de admirație, dar nu adâncind aprecierea injustă că țăranul ar fi „înapoiat, fatalist și superstițios”, ci, dimpotrivă, pentru a sublinia strategiile complexe și spectaculoase ale comunicării cu natura și cu forțele sacre de care dispuneau civilizațiile vechi. Un asemenea subiect poate fi dezbătut în mici conferințe sau prelegeri, ilustrat prin jocul abil al obiectelor și imaginilor, dar și „pus în scenă” într-un experiment cultural bazat pe metoda reconstituirii și concretizat în antrenarea vizitatorilor într-un abil role playing.

9.5. Cadrul de acțiune

Politicile culturale europene și mondiale – la care și România s-a racordat - vorbesc despre mai multe tipuri de demersuri:

- *conservarea culturală* denumește eforturile private și publice pentru protejarea elementelor de viață culturală a comunităților tradiționale și are drept componente strategice

- *prezervarea culturală*, care implică planificare, documentare și întreținere a bunurilor culturale

- *susținerea culturală*, care implică publicare, evenimente publice și programe educaționale

Conservarea culturală desemnează practic un efort sistematic și coordonat pentru protejarea patrimoniului cultural. Cum cultura este în mod esențial abstractă și inefabilă, soluțiile pentru a o conserva se bazează adesea pe recunoașterea expresiei culturale. Activitatea profesională în aceste proiecte și programe de aplicare a strategiilor aparține unei categorii generice, cea a etnologilor *specialiști în resurse culturale* (la noi, specialiștii centrelor de conservare și valorificare a tradiției și creației populare și muzeografii, iar mai recent, reprezentanții ong-urilor cu preocupări patrimoniale). Acestora le-ar reveni rolul de a administra resursele culturale cu scopul de a le pune în valoare pe cele vii și de a prezerva valorile arhaice: acest tip de activitate se încadrează în domeniul **protecției culturale**.

Am făcut acest scurt excurs teoretic pentru a revela cititorilor paginilor de față rolul și poziția pe care trebuie să se plaseze.

Este evident că doar o serie de activități și operații îi pot fi familiare și, ca atare, competențele sale sunt oarecum limitate. Între acestea se înscrie însă, fără dubiu, identificarea valorilor patrimoniale tradiționale și inventarierea lor elementară succedate de semnalarea celor cu adevărat importante specialiștilor abilitați și, de la caz la caz, teaurizarea mărturiilor în așezăminte de cultură de anvergură locală sau zonală / regională.

Așa cum am încercat să demonstrez până acum, niciun obiect cu semnificație etnografică nu este, nu trebuie să fie rupt de contextul său genetic, niciunul nu a fost lipsit de funcționalitate, iar aceste două coordonate trebuie să fundamenteze un bun și atractiv discurs muzeal.

Transformările socio-economice și mentalitare din ultimul secol, în special cele din ultimele decenii, au făcut ca o seamă de manifestări tradiționale care punctau anumite date importante din an să-și modifice configurația sau chiar să dispară. Acest fapt nu s-a produs însă dintr-o dată ci treptat, cu modificări structurale, funcționale și semantice.

Așadar, astăzi se mai păstrează doar în foarte puține zone vestigii din ceea ce literatura de specialitate numește *obiceiuri agrare*. Ele au fost supuse pieirii nu numai prin dispariția - în ultimii 50 de ani - a proprietății individuale asupra pământului, ci și datorită schimbărilor de mentalitate și slăbirii fundamentului mitologic ce genera ritualul în sine. Se poate afirma și demonstra că majoritatea obiceiurilor și riturilor agrare au fost supuse desacralizării, îmbrăcând haina ceremonialului sau pe aceea a sărbătorii comunitare.

Un alt aspect ce se cere menționat și analizat este acela al revigorării și revitalizării de la sine a obiceiurilor, riturilor, ceremonialelor și sărbătorilor legate de cele mai importante date din calendarul creștin ortodox.

Acest fapt a fost posibil în ultimul deceniu prin eliminarea presiunilor ideologiei comuniste și revenirea la tradițiile religioase ale românilor. Prestigiul creștin al unor sărbători a făcut în ultimii ani ca întreaga configurație a obiceiurilor să se modifice, antrenând importante translări de funcție și de semantică, așa încât, dacă în urmă cu două-trei decenii ele se înscriau între sărbătorile cu profunde rosturi agrare sau agropastorale, astăzi remarcăm accentuarea componentei religioase și, în raport cu aceasta, limitarea manifestării la ceremoniile ecleziastice. Nuanțând lucrurile, ar mai trebui adăugat că, dacă pentru anumite arii etnografice o

anumită sărbătoare sau ciclu festiv are un caracter profund creștin, aceeași sărbătoare se păstrează pe alte arii în cadrele unei tradiții precreștine. Nu este mai puțin adevărat că această din urmă categorie, etichetată decenii de-a rândul ca “obiceiuri și sărbători laice”, a fost supusă unor complexe procese de distorsionare și resemnatizare ideologică, dar acest fapt nu le-a grăbit dispariția, ci dimpotrivă, le-a menținut în viață, adesea doar sub aspectul lor spectacular. Trebuie făcută o distincție între zonele și așezările unde anumite obiceiuri și alte manifestări de cultură tradițională s-au transformat în adevărate embleme, purtătoarele lor fiind grupurile de artiști amatori sau profesioniști, precum și cele de creatori populari, de altele în care aceste grupuri de performeri de scenă au fost permanent dublate de cele care au păstrat tradiția locală în forme nemodificate, în vatra satului. Mai mult chiar, mișcarea artistică de masă promovată în anii comunismului a ajuns până la a inventa sau extinde anumite tipuri de manifestări pentru a dovedi bogăția, unitatea în diversitate și perenitatea folclorului. Asemenea modificări produse de-a lungul a cel puțin o jumătate de secol de manipulare ideologică a folclorului au lăsat urme adânci nu numai în configurarea unor obiceiuri, rituri și ceremoniale, ci și în percepția publicului care nu mai poate judeca autenticul decât fie ca arhaic, fie ca monumental. Unele din prestațiile scenice ale artiștilor-țărani au coborât în sat fiind azi socotite drept model tradițional, deși pătrunderea lor în repertoriu este perfect databilă.

Am remarcat astăzi, în unele cazuri, legarea unor obiceiuri de datele și sărbătorile creștine cele mai apropiate fără implicarea bisericii ca instituție sau incintă sacră și, implicit, fără altă posibilă explicație decât încercarea comunităților de a stabili anumite repere temporale consacrate și prin aceasta, de a se pune sub un gir unanim recunoscut.

Sărbătorile definatorii pentru întreaga creștinătate – Crăciunul și Paștile – ce antrenează ample cicluri festive, au în mod evident un alt statut datorat pe de o parte valorii lor simbolice general cunoscute, iar pe de alta

componentelor antecreștine și necreștine pe care le-au înglobat.

Trebuie făcută o diferențiere între forma lor *tradițională* și cea *actuală*, între celebrarea lor *rurală* și cea *urbană* pentru a înțelege semnificațiile multiple pe baza cărora diverse categorii și colectivități au procedat la reevaluarea și repunerea acestor sărbători pe un plan de incontestabil prestigiu.

Pe acestea le-am putea include într-o serie separată, cea a *sărbătorilor și obiceiurilor cu semnificație creștin ortodoxă*, unele având dată *fixă*, altele, dată *mobilă* și, în fine, altele constituindu-se în *cicluri festive*. Răspândirea lor generală, locurile de desfășurare, actanții antrenați le deosebesc de cele agrare, conferindu-le o identitate proprie care nu exclude însă diversitatea formelor de expresie. Având în vedere aceste transformări, ca și alte criterii care pot interveni în clasificarea manifestărilor cutumiare cum ar fi: statutul performerilor, modalitatea de transmitere, cadrul spațio-temporal și motivația actualizării, resorturile interne și/sau intervențiile externe ce contribuie la revigorarea lor, socotim că astăzi nu mai este operant decupajul în obiceiuri tradiționale calendaristice repartizate pe anotimpuri.

Pornind de la informații acumulate între anii 1992-2012, putem evidenția următoarele tipuri de manifestări: obiceiuri și rituri conservate de la sine, în actu (*vestigii cutumiare*), obiceiuri și rituri care gravitează în jurul sărbătorilor creștine și/sau al așezămintelor de cult de mare prestigiu, obiceiuri păstrate numai în memoria sătenilor (*latențe cutumiare*), obiceiuri revitalizate temporar prin activarea memoriei colective (*experimente culturale cu scop științific*), obiceiuri configurate și susținute din exteriorul comunității pentru a fi performate în afara cadrului lor firesc (*pretexte cutumiare pentru spectacole și sărbători*).

Cea dintâi grupă delimitată aici se compune din cele mai importante și interesante tradiții dar, în același timp, din ce în ce mai rar întâlnite. Ele pot da măsura capacității oamenilor de a păstra, transmite și performa tradiția. Prin raportarea la etaloane de o vechime apreciabilă puse la dispoziție

de lucrările de etnografie și folclor din secolele trecute, cercetătorii pot aprecia dinamica faptelor de cultură populară și, într-un eventual demers de prefigurare a viitorului lor sau în intenția unor reconstituiri, pot proceda la o comparare pe diversele paliere ale codurilor culturale.

În acest sens, sunt de părere că pe teritoriul României se află *arii și zone cu o vocație conservatoare* mai pregnant afirmată și *arii și zone deschise noului* – fie prin interferențele și împrumuturile culturale datorate conviețuirii cu alte grupuri etnice fie prin modificarea mai profundă a concepțiilor despre sine și despre lumea înconjurătoare. *Vestigiile cutumiare*, acele supraviețuiri ale unor rituri sau obiceiuri nu apar însă necesarmente doar în zonele conservatoare, ci și în celelalte, acest fapt depinzând mai ales de încrederea comunității în eficiența lor primordială. Exemple edificatoare în acest sens sunt: riturile de aducere a ploii (Caloianul, Paparudele), ceremonialul colidatului de ceată masculină și ceremoniile agrare de celebrare a anotimpului cald (Boul înstruțat, Goțoi, Păpălugăra).

Latențe cutumiare sunt toate acele mărturii – verbale sau nonverbale – despre tipul de obiceiuri de care ne ocupăm și care pot fi înregistrate prin mai multe metode: aplicarea chestionarului deschis (cu multiple posibilități de răspuns), interviul structurat și semistrukturat pe o anumită temă (luat individual sau colectiv), provocarea performării (totale sau parțiale) și reconstituirea (verbală sau totală). Acestea pot fi socotite drept tot atâția pași în recuperarea unui obicei, ritual ori sărbătoare, cu condiția unui demers pluridisciplinar și a respectării conținutului și semnificației informației înregistrate (i.e. *acel* conținut și *acea* informație ale căror purtători se fac *subiecții intervievați*).

În momentul actual asemenea informații sunt încă foarte numeroase și consistente, iar înregistrarea lor ar trebui să se plaseze printre prioritățile etnologilor ca unică formă de aducere la zi a informațiilor privind tradițiile românești. O asemenea activitate cere astăzi mai multă acuitate științifică, întrucât reconstituirea unui fapt de cultură tradițională trebuie să se facă din

multiple unghiuri de vedere, prin eșantionarea informatorilor, compararea teritorială și istorică a datelor etc. În măsura în care asemenea informații există deja în arhive, ele ar trebui să constituie fundamentul unor reconstituiri filmate cu scop științific atât de necesare instituțiilor de învățământ, dar și ansamblurilor folclorice, precum și altor instituții în care se desfășoară activități de educare și formare.

Trebuie să menționez că pe asemenea informații – și nu pe altele – ar fi de dorit să se fundamenteze **demersurile de revigorare și de revitalizare a tradiției** pentru ca acestea să fie acceptate de comunitate și transmisibile, dar mai ales pentru a nu strica echilibrul cultural al acesteia prin impunerea unor valori străine. Spectaculoase și pe alocuri de-a dreptul fastuoase, obiceiurile care marchează trecerea de la o vârstă la alta și căsătoria, dar și etape din ciclul agrar, precum semănatul și recoltatul, sunt astăzi amintiri pe care bătrânii satelor le mai păstrează încă. Reconstituirea lor orală poate beneficia atât de suportul vizual (mărturii materiale păstrate cu grijă), cât și de capacitatea celor înzestrați cu memorie bună și talent de a actualiza repertoriul poetico-muzical și coregrafic specific. Alături de acestea pot fi obținute detalii prețioase cu privire la costumul de sărbătoare și recuzită și la funcțiile și semnificațiile lor.

Sub această titulatură *experimente culturale cu scop științific* am grupat toate manifestările **provocate de către cercetători** cu scop declarat și dovedit științific, cât și pe **cele dirijate de alți agenți culturali sau administrativi**. În ultima perioadă, dată fiind deschiderea specialiștilor români către experiența celorlalte țări, asemenea încercări au o tot mai mare diversitate, dar cu toate acestea ele se ordonează pe anumite linii principale: reconstituirea unui fapt de cultură tradițională cu scopul imortalizării lui; confruntarea purtătorilor de valori tradiționale cu propriile creații sau cu fenomene și fapte similare provenind din alte zone; învățarea unui anumit repertoriu/meșteșug de către inși din afara comunității - cu scopul valorificării în alte cadre; învățarea / reînvățarea monitorizată a unui

fapt de cultură de către tineri din interiorul comunității, cu scopul refacerii lanțului transmiterii tradiționale; reînnodarea firului unei tradiții pierdute prin apel la documente de arhivă și la memoria așezării; deplasarea unor purtători de folclor în alte spații, total necunoscute, unde prezintă, într-un cadru convențional, obiceiuri specifice așezării lor etc.

Asemenea experimente sunt de neconceput în absența camerei de filmat, de aceea pot fi socotite utile și interesante din punct de vedere documentar. Sunt utile pentru că, imortalizând un stadiu anume al unui obicei rămas doar în memoria câtorva subiecți, pot sluji la realizarea unui document-martor cu incontestabile valențe științifice și educative foarte adecvat construirii unui fundal specific muzeelor locale. Pe de altă parte, atât reînnodarea firului tradiției (în domeniul meșteșugurilor, dar și în cel al obiceiurilor) poate da substanță unui punct muzeistic și, la un moment dat, acesta se poate afirma ca un centru de gravitație al întregii vieți spirituale al unei așezări care și-a recuperat identitatea estompată de modernizare și globalizare. Prin urmare, așa cum am mai arătat, evenimente interactive - cu participarea nemijlocită a celor mai prestigioși dintre purtătorii valorilor tradiționale locale -, inițierea în anumite meșteșuguri și învățarea codului propriei culturi sprijinită de documente autentice pot face dintr-un modest depozit de obiecte vechi un loc tentant prin ineditul lui și mai ales prin avantajul de a-i ajuta pe oameni să se regăsească privind cu interes către trecut.

Pretextele cutumiare sunt un **fenomen dirijat** foarte interesant, care capătă în zilele noastre tot mai multe modalități de concretizare. Acestea slujesc fie unei scenografii care tinde să înlocuiască suitele coregrafic-muzicale de altădată, fie ancorării în tradiție a unei sărbători câmpenești sau unui festival local (zonal), creării unui cadru tradițional pentru un eveniment cultural (lansare de produse culturale, sărbători ale muzeelor) sau chiar comercial (lansarea unor produse alimentare de sorginte tradițională). În funcție de cadru și context, ele pot fi performate de inși din

interiorul comunității sau de interpreți de folclor (dansatori, cântăreți), însă întotdeauna este vorba de o transfigurare conformată regulilor spectacolului, ce reduce la maximum mesajul inițial al ritualului sau ceremonialului și îi conferă o notă de artificialitate. Exemple deja celebre sunt Tânjaua de pe Mara și Sâmbra Oilor, dar și sărbătorile viticole de tipul Zarizanului sau Curbanului, Buzduganul sau Cununa de seceriș, încercările de revitalizare a horei satului (unele chiar în diasporă!) și nenumăratele nedei sau sărbători cu embleme vegetale, care au ocultat odinioară hramurile satelor, iar acum sunt simple sărbători câmpenești. Spontane sau nu, toate acestea au pentru cei interesați de colectarea informațiilor privind spiritualitatea țărănească o importanță aparte: constituie un cadru excelent pentru etalarea costumelor și actualizarea repertoriului dar mai ales pentru împărtășirea amintirilor și a experienței de viață din timpuri în care datina constituia reperul și sensul de a ființa ale întregii comunități.

În aceeași categorie am putea include festivalurile de obiceiuri care sunt o suită de astfel de reprezentări scenice. Acestea au un rol important în păstrarea patrimoniului cultural viu, cu condiția respectării repertoriului și costumului locale, dar și a rigorilor scenei. Asemenea manifestări au căpătat o mare amploare (mai ales cele legate de obiceiurile de sfârșit de an) și au generat structuri paralele celor tradiționale: dansatorii de scenă/tinerii care merg duminica sau la sărbători la joc, colindătorii de scenă/cetele de colindători și au perpetuat repertoriul grație activității continue a animatorilor și instructorilor culturali.

9.6. Sugestii de acțiune

Ca metode pentru colectarea datelor ce nu trebuie să lipsească din arhiva unei colecții muzeale, reluând și sintetizând ceea ce am prezentat anterior, aș recomanda:

- *comunicarea orală* (aplicarea unui chestionar, dar mai curând înregistrarea unei conversații destinate și chiar povestea obiectului corelată cu povestea vieții unui exponent valoros al tradițiilor locale);

- *observația* (făcută pe viu, chiar dacă stadiul actual al tradițiilor este departe de momentul în care obiectul colectat era funcțional, poate genera discuții, detalieri lămuritoare);

- *experimentele* (provocarea performării, inclusiv a confecționării unui obiect sau intonarea unei piese muzicale sunt foarte importante, dar trebuie realizate cu minuțiozitate, onestitate și cu o bună dotare tehnică întrucât sunt de cele mai multe ori irepetabile);

- *înregistrarea* (audio, video, foto este astăzi la îndemâna oricui cu două condiții minimale de etică profesională: să se facă cu acordul persoanelor înregistrate și să fie autentice, fidele, atât ca stimulare a dialogului, cât și ca material arhivat – complet și corect etichetat și eventual, transcris, sintetizat etc.).

Aș îndrăzni să afirm, chiar dacă la o mai fină analiză aceasta ar putea să denote pesimism, că o bună gestiune a obiectelor și documentației muzeale ar putea peste decenii, când asemenea piese vor deveni rarități inestimabile, să fie extrem de importantă întrucât ar putea contribui la includerea lor în categoria obiectelor de tezaur, or acest lucru poate fi îndeplinit doar dacă valoarea memorială și autenticitatea lor pot fi dovedite.

Acumularea cât mai multor mărturii va prelungi, după părerea mea, viața oricărei colecții de obiecte și documente întrucât, utilizându-le cu ingeniozitate și știință, acestea nu vor „îmbătrâni” niciodată. Ele vor avea mereu de spus o poveste, mai veche sau mai nouă, unor buni ascultători, poate mereu alții, poate mereu aceiași. În acest fel rațiunea de a

fi a unui muzeu local va fi aceea de receptacol și de creuzet: pe de o parte va aduna pios mărturiile și mărturisirile trecutului, pe de alta le va topi și le va amalgama pentru a le dăruia cu mult mai strălucitoare și mai tentante generațiilor viitoare.

Referințe bibliografice:

Bucur, Corneliu: *Museum vivum și Muzeul și publicul* în Studii de muzeologie IV, Sibiu, CNM Astra, 2004.

Godea, Ioan: *Muzeotehnică*, Oradea, Ed. Muzeului Țării Crișurilor, 2007.

Opriș, Ioan: *Transmuseographia*, București, Ed. Oscar Print, 2000.

Vuia, Romulus: *Etnografie, etnologie, folclor. Definiția și domeniul* în Studii de etnografie și folclor II, București, Ed. Minerva, 1980.

10. MANAGEMENTUL CULTURAL AL MUZEELOR/COLECȚIILOR SĂTEȘTI

Prof. Univ. Dr. Ioan Opriș

Centrul Național de Cercetare și Documentare
în Domeniul Muzeologiei „Radu Florescu”

Administrarea, gestionarea și valorificarea mărturiilor culturale tezaurizate în colecții și muzee nu țin de mărimea și rangul acestora. Ele au un vizibil caracter general și obligatoriu, preocupându-i însă atât pe cei direct răspunzători, cât și pe aceia care doar se bucură de programele cuprinse în expoziții, proiecte educative, oferte de servicii.

Managementul muzeal – ca parte a celui cultural – prezintă distincții clare și urmărește la oricare tip de muzeu – mare sau mic – aceleași obiective. Atunci când apreciem muzeul și demersurile sale publice ne referim mai direct la felul în care este păstrat patrimoniul său, cum este acesta expus și prezentat dar, și la cei care sunt îndrituiți să-i promoveze valorile. Managementul patrimoniului muzeal cu deosebire în mediul rural privește în primul rând spațiul în care sunt păstrate și expuse colecțiile, care trebuie să le asigure acestora condiții optime de microclimat și de protecție conform normelor. Nu mai puțin se are în vedere responsabilitatea concretă a celor care îngrijesc, expun și prezintă colecțiile. Răspunderile privind evidența, gestionarea, cercetarea și conservarea lor sunt esențiale pentru a le asigura integritatea, dar și șansele dezvoltării. Un muzeu deschis spre comunitate, cu valori care să o reprezinte, va fi mereu un prilej de mândrie locală și, totodată, va oferi prilej de donații și de sprijin. În managementul muzeului sătesc organizarea funcțională ocupă un loc însemnat, începând cu programul zilnic (ore de funcționare), cu amenajarea căilor de acces și a spațiilor de expunere, respectiv de depozitare și încheind cu proiectarea clară, cu termene precise, și respectarea programelor culturale.

O atenție deosebită impune organizarea și urmărirea evidenței bunurilor muzeale, iar prezentarea lor în expunere acordă aprecieri pozitive doar atunci când mobilierul, lumina și condițiile concrete de vizionare sunt împlinite la parametrii optimi.

Muzeul și colecția sătească – la școală, la căminul cultural, într-un spațiu special amenajat – trebuie individualizate prin firmă specială, semnalizate prin mijloace specifice și integrate astfel unui circuit turistic și cultural local. Prezentarea prin catalog, pliant, banner, pe internet se recomandă. Asemenea individualizare presupune, odată recomandate spre vizitare, și amenajări decente (parcare minimă, grup sanitar etc). Calitatea unui muzeu local o dă neîndoielnic patrimoniul legat direct de arheologia, istoria, arta, natura locurilor, dar mai ales o conferă felul în care sunt prezentate muzeotehnic exponatele. Un muzeu bine făcut este acela care declanșează entuziasm și satisfacție. Dar muzeul sătesc este eminentamente unul al localnicilor astfel că el se va insera în programele școlare, ca și în evenimentele principale legate de tradiția locală. Managementul de pedagogie școlară și muzeală ocupă așadar un loc însemnat pentru a pregăti copii și tinerele generații în spiritul educației propatrimoniu și a respectului celorlalți începând cu respectul propriilor valori. Atractivitatea muzeului local – preferabil adeseori prin intimitate și confort de vizitare - este mărită când în management sunt prevăzute măsuri de promovare a unor ocupații și meserii locale, tradiționale. Un stand comercial cu produse artisanale specifice lărgeste atractivitatea și contribuie direct la prosperitatea locuitorilor. Un târg anual patronat de muzeu sau cu implicarea acestuia (incluzând și gastronomia locală) va asigura o competiție a valorilor autentice.

Alegerea unui bun manager – ca să nu folosim alt termen – la muzeele locale ține seamă de calitățile speciale: pricepere organizatorică, cultură domeniială, spirit ordonat, dragoste de valorile culturale concrete, interes profesional aplicat la patrimoniu și o poziție recunoscută în

comunitate. Acest conducător poate reprezenta cu cinste oamenii locului, dacă influența și calitățile sale de comunicator sunt verificate mai ales în planul educațional. El poate fi un adevărat lider cultural spre profitul așezării mai ales când demersurile sale de natură muzeală sunt susținute de fruntașii acesteia.

Cu cât vom avea mai multe colecții și muzee sătești, cu atât gradul de interes cultural va spori iar calitatea vieții comunitare va crește.

Punct muzeal, com. Ciceu Mihăiești, jud. Bistrița Năsăud

Muzeul "Nicolae Popa", sat Târpești, com. Petricani, jud. Neamț

Casa-Muzeu, com. Bisericani, jud. Harghita, autor foto: David Sándor

Casa muzeală Tâjház, com. Satu Mare, jud. Harghita

Muzeul Minorității Bulgare din România, com. Dudeștii Vechi, jud. Timiș

Muzeul Satului, com. Bărbătești, jud. Gorj

Prezentul volum reprezintă un ghid destinat custozilor colecțiilor publice sau private din mediul rural, fiind unul dintre rezultatele proiectului cultural *Colecțiile muzeale rurale între realitate și aspirații - II*, finanțat de către Administrația Fondului Cultural Național.

Acest volum, dar și cel rezultat din prima etapă a proiectului, pot fi descărcate de pe site-ul dedicat proiectului cultural <http://cimec.ro/ghid-muzee-rurale>

Instituțiilor muzeale - cu atât mai mult celor din zona rurală - le revine sarcina de a proteja, pe cât posibil, identitatea culturală de efectele procesului de globalizare.

Depășirea condiției de anonimată în care se află obiectele muzeale, dublată de asigurarea unor condiții adecvate de conservare, va împiedica dispariția acestora.

Funcția de expunere muzeală presupune ca, pe lângă transmiterea de informații culturale, să se realizeze și o conexiune strânsă între muzeu și public, prin expoziții temporare, vizite ghidate etc. Muzeul își asumă, astfel, și funcții educative, venind în întâmpinarea școlii cu o gamă largă de programe și activități.

cIMEC.ro

Proiect cultural
finanțat de
Administrația Fondului
Cultural Național

ReCoMESP a R

ISBN: 978-973-7930-24-8

Exemplar gratuit

<http://www.cimec.ro/ghid-muzee-rurale>