
1

ET HUS FOR VILDE TANKER

Objektarium –

hands on

2

Dette dokument er avgit til KHM’s ledergruppe d. 8. februar 2014.

Dokumentet er blevet behandlet på KHM’s ledermøte d. 18. februar 2014 med

følgende kommentar:

«Ledergruppen gir sin tilslutning til dokumentet i sin nåværende form, som er et

grunnlagsdokument for Utstillingsrådets arbeid det kommende år. Dokumentet tas

med som innspill til den forestående prosess med utvikling ny ’Strategi 2020’ og ny

‘formidlingsstrategi’.»

3

Koncept for nye udstillinger på Kulturhistorisk Museum

Forord

I løbet af de kommende år vil Kulturhistorisk Museum i Oslo udvikle en række nye

udstillinger som skal erstatte de eksisterende basisutstillinger. Mens de eksisterende

basisudstillinger bygger på arkæologisk kronologi og etnografisk regionalitet, ønsker

museets ledelse, at

de nye udstillinger skal udnytte museets tværfaglighed, sætte museets igangværende

forskning i spil og være dristige i deres valg af temaer og løsninger.

Samtidig er det intentionen at styrke forbindelsen til det øvrige universitet og blive

en platform for forskere såvel som studerendes igangværende projekter inden for

eller med relevans for museets fagområder.

Baggrund

Dette konceptdokument er en del af den omfattende re-organisering, der er pågået

på KHM fra høsten 2011 til sommeren 2013. Med udgangspunkt i ledelsens ønske om

”å legge omdreiningspunktet for museets forskning, formidling og forvaltning (de

tre F’er) i en helt ny kunnskapsforståelse og kunnskapspolitikk”, er der blevet

udarbejdet rapporter om museets fremtidige organisering af forskning (Tankesmiens

rapport om ”Forskningsutvikling ved KHM”), organisering af udstillingsarbejdet

(”Rapport om Organisering av Utstillingsproduksjon”) samt naturligvis den

omfattende funksjonsanalyse (”KHM’s Funksjonsanalyse 2013”), som lægger

grunden for en omstrukturering af hele museet.

4

Dette konceptdokument omsætter de visioner, der har drevet dette arbejde, til

udstillinger. Et af de væsentligste elementer i hele denne proces har været ønsket om

en museal helhedstænkning, der forbinder de tre F’er – forskning, forvaltning og

formidling.

Med udgangspunkt i Tankesmiens pointering af, at ”kunnskapsutvikling bør

gjennomsyre og integrere de tre domenene» (forskning, forvaltning og formidling)

ligger det klart, udstillinger ikke blot skal formidle, men må indgå som en del af

kundskabsproduktionen på det fremtidige KHM.

For at styrke sammenhængen mellem forskning og formidling er der per 1/1 2014

blevet oprettet et tværseksjonelt Utstillingsråd, som i samarbejde med KHM’s

Forskningsråd, skal sikre synergi mellem forskning og udstilling og bidrage til

udvikling af udstillingsideer gennem faglig dialog og tildeling af

forprojekteringsmidler.

Endelig fordrer ønsket om en større ’museal helhed’, at der etableres en større grad

af tværsektionelt samarbejde og udstillingsvirksomheden tænkes som en væsentlig

motor til at skabe denne museal tværfaglighed.

5

Med Funksjonsanalysen og nærværende ideoplæg, åbner KHM imidlertid op for et

fjerde F, nemlig Fornying. I den proces, KHM kommer til at gennemgå de kommende

år er det vigtig, at denne fornying ligger til grund for vores arbejde, så vi vover at

tage de skridt der skal til for at opfylde visionen om at skabe international

opmærksomhed og ”sprænge rammerne for hvad der er muligt”.

Rapportens tilblivelse

Hoveddelen af arbejdet bag dette koncept har været drevet af en intern

”Utredningsgruppe for nye basisutstillinger”, som fungerede fra våren 2012 til maj

2013. Med repræsentanter for alle museets seksjoner og under ledelse af Idunn

Kvalø (fra marts 2013 under ledelse af Peter Bjerregaard) har denne gruppe

arrangeret myldregruppemøder for alle museets ansatte, inviteret oplægsholdere fra

andre museer i Europa, og indhentet ideer og kommentarer fra alle museets

seksjoner.1

Fra 15. mars til 30. juni 2013 har Anders Emil Rasmussen og Peter Bjerregaard

arbejdet på at skrive de indsamlede ideer sammen til et sammenhængende koncept,

der vil kunne lægge en overordnet vision for de fremtidige udstillinger på KHM.

Denne proces er foregået i tæt sammenspil med direktør Rane Willerslev som

løbende har kommenteret på ideer og forslag og leder af Seksjon for Utstilling og

Publikum, Tone Wang. Rapporten blev diskuteret på ledermøde 26. juni 2013 og

Peter Bjerregaard har efterfølgende indført enkelte enkelte ændringer i dokumentet

på opfordring af ledergruppen, konstitueret direktør Karl Kalhovd, Tone Wang og

leder af Utstillingsrådet Arne Perminow.

Mandatet for den oprindelige utredningsgruppe var formuleret som sådan:

1
 Utredningsgruppen bestod af: Jostein Bergstøl (FS), Svein Gullbekk (AS), Arne Perminow (ES), Lill-Ann

Chepstouw-Lusty/Ellen Holte (DS), Tone Cecilie Karlgård Simensen (UPS), Eivind Bratli (KS), Camilla Haugan
(Adm.), Per Rekdal (Adm.), Peter Bjerregaard (projektansat).

6

REVIDERT MANDAT FOR UTREDNING AV NYE BASISUTSTILLINGER I HISTORISK

MUSEUM. SAK12/841

BASISUTSTILLINGER I HISTORISK MUSEUM. SAK12/841

Mandatet er et resultat av erfaringer utredningsgruppen gjorde våren 2012 og av utrednings-

gruppens møte med museumsdirektør Rane Willerslev 3. juli 2012. Mandatet har nå vært

behandlet av utredningsgruppen under seminaret 15. og 17. august 2012.

”KHMs hovedoppgave er å bedrive vitenskap. Vitenskapens fremste oppgave er å sprenge

rammene for hva som er mulig”, sitat Rane Willerslev.

”Utstillingene er både et vindu utad og et vitenskapelig eksperimentarium”, sitat Rane

Willerslev.

Uendret:

Visjon for utredning av konsept for nye basisutstillinger

«Med museets brede faglige kompetanse som omdreiningspunkt skal det skapes forsknings-

baserte utstillinger med kraft til å forandre mennesker. Det skal tenkes helhetlig rundt de tre

F`er: forskning, forvaltning og formidling. Utstillingene skal være publikumssuksesser og ha

potensialet til å vekke internasjonal oppmerksomhet. I utstillingsarbeidet skal det tenkes

tverrfaglig og åpnes opp for samarbeide med eksterne fagmiljøer. Barn og ungdom skal

ivaretas som viktige målgrupper for Kulturhistorisk museum.»

Nytt konsept for basisutstillingene i Historisk museum:

 Utredningsgruppen skal selv fastlegge de overordnete, tverrvitenskapelige tema for basis-

utstillingene. Temaene velges på bakgrunn av elementer fra: aktive forskningsprosjekter,

foreslåtte utstillingsideer, temporære utstillinger, forskningsideer under utvikling og

forsknings-prosjektsøknader. Det skal tenkes samspill og synergier. Det må samarbeides

med Utstillings- og publikumsseksjonen som er samlingspunkt for all informasjon om

pågående og planlagte forskningsprosjekter med utstillingskomponent.

 Utredningsgruppen skal anbefale hvilke arealer i Historisk museum som skal brukes til

hvilke overbyggende tema. Hele Historisk museum skal settes i spill. Arbeidet må

koordineres nøye med Utstillings-og publikumsseksjonen for å ivareta allerede planlagte

utstillinger og med øvrige planer for endring/bruk av Historisk museum.

 Utredningsgruppen skal komme med innspill til konsekvensene av å tenke full fleksibilitet

i bruken av utstillingsarealene i Historisk museum: både i forhold til en solid og dynamisk

infrastruktur i alle saler, og overførbare/flyttbare løsninger som maksimerer

brukervennlighet.

 Utredningsgruppen skal levere forslag til en tids/handlingsplan for implementeringen av

nye basisutstillinger

 Utredningsgruppen skal levere forslag til organisasjonsmodell for gjennomføring av

arbeidet med nye basisutstillinger utover prosjektgruppas funksjonsperiode.

7

Det vil være klart for læseren, at denne rapport ikke svarer direkte på dette mandat.

Dette skyldes dels, at en del af de opdrag, der lå i mandatet, med tiden blev overtaget

af Funksjonsanalysen; dels at opdraget om præcisering af konkrete rammer for

lokalebrug, løsning af kravet om dynamiske udstillinger m.v. ikke har været mulige

at indfri med den nuværende uklarhed omkring KHM’s fremtidige økonomi og

planerne for byggemassen på Tullinløkka.

Derfor skal denne rapport læses som et ideoplæg, eller en beskrivelse af den

udstillingsfilosofi, der skal ligge til grund for det fremtidige udstillingsarbejde på

KHM. Som sådan vil den indgå i det nyetablerede Utstillingsråds videre arbejde med

udvikling af nye udstillinger på KHM.

Rapporten består af to dele. Del 1 placerer de grundlæggende ideer, der er blevet

givet fra ledelsen og udviklet gennem utredningsgruppens arbejde i en samlet vision

for museets samfundsrolle. Del 2 beskriver fire udstillingsflader, som vil kunne

virkeliggøre denne vision i KHM’s fremtidige udstillingsvirksomhed.

Peter Bjerregaard

07.02.2014

8

DEL 1

FORSKNINGENS VÆSEN OG DEN MUSEALE HELHED:

MUSEETS SAMFUNDSROLLE

Museernes rolle i et større samfundsperspektiv har været til debat i mange år: er

museets vigtigste rolle at bidrage til udvikling af demokratiet, oplyse befolkningen,

repræsentere minoriteter eller bevare den norske kulturarv?

KHM ønsker at tage et klart standpunkt i denne debat:

KHM er et forskningsbaseret universitetsmuseum. Derfor må KHM’s væsentligste

opgave være at udvikle ny viden gennem alle sine aktiviteter, herunder udstillinger.

Introduktion: Videnskaben om det konkrete

Videnskaben om det konkrete er, skriver Lévi-Strauss, de sammenhænge som

naturen i første omgang tilbyder mennesker gennem en akkumulering af sanselige

erfaringer – som eksempelvis at bitre og sure frugter har en tendens til at være

giftige. En sådan videnskab er ikke væsensforskellige fra biomedicin som også

bygger på en akumulering af viden. Forskellen er at den ’vilde’ tænkning (som alle

mennesker driver med) starter med det konkrete, den starter så at sige ’ude i

vildnisset’.

I ’den vilde tanke’ skelner Lévi-Strauss mellem videnskabsmanden og gør-det-selv-

manden (bricoleuren) ved at sige at videnskabsmanden laver de materialer og

redskaber han har brug for, efter at have udtænkt den ide, han ønsker at gennemføre.

Gør-det-selv manden derimod arbejder med det, han har for hånden og er begrænset

af de konkrete materialer han har adgang til og må således omdefinere sine egne

ideer så de passer materialet for hånden.

9

Det er i den forstand, at den vilde tanke og dens videnskab om det konkrete kan

danne ramme for en ny forståelse for udstillinger som en integreret del af den

museale videns-skabelse. Udstillinger tilbyder en udforskning af verden gennem

sanselige og æstetiske erfaringer med det konkrete materiale, de genstande, rum og

udstillingsspørgsmål, vi har for hånden.

Fra svar til spørgsmål

Forskning er en langstrakt proces, som går igennem en detaljeringsgrad i sin

undersøgelse og argumentation, der kan virke omstændelig for den brede

befolkning. Resultatet er imidlertid, at forskningen ofte kommer frem til perspektiver

på mennesket og dets historie, der udfordrer vores grundliggende verdenssyn. Det

er dette kendetegn ved forskningen – dens kreative kraft samt viljen og evnen til

konstant at forestille sig alternativer til vores aktuelle forståelse af menneskelivet – vi

ønsker at trække frem i de nye udstillinger på KHM.

Den frie og nysgerrige forskning giver et væsentligt bidrag til, at vi som samfund

ikke gror fast i vante tankemønstre, men derimod konstant er i stand til at forestille

os andre mulige virkeligheder – ud fra en dyptgående udforskning af historien og

verden omkring os. Som sådan udgør forskningens vilde tænkning en grundpæl i

demokratiet.

KHM ønsker at gøre forskningens vilde tanke til et grundelement i sine nye

udstillinger. Museet skal ikke være et sted, der forklarer verden med vores etablerede

termer, men derimod et sted, hvor vi undersøger verden og tænker den på nyt. Som i

Lévi-Strauss’ kendte værk vil vi følge de vilde tanker – den utæmmede undersøgelse

af mennesket, dets historie og dets muligheder – som knytter historien, verden

derude, publikum og forskningen sammen i en konstant undren over og

undersøgelse af tilværelsen med nye bud på, hvordan den kan tolkes.

10

Udstillingerne skal stille spørgsmål som er umiddelbare, basale og relevante for den brede

befolkning, men de skal give svar der sprænger rammerne for hvordan gæster såvel som

forskere normalt tænker deres verden.

Dette vil vi gøre ved at følge og udvikle tre overordnede principper:

 Udstillingerne og udstillingsarbejdet skal i sig selv være vidensproducerende og

dermed skabe ny kunnskap

 Samlingerne skal sættes i spil både i en faglig kontekst og på tværs af deres

tidslige og regionale kontekstualisering

 Publikum skal inddrages aktivt i udstillinger og udstillingsprocesser

Udstillingerne som forskningsrum

Oftest ses udstillinger som resultatet af en lang proces, hvorigennem forskningen har

etableret sine resultater og nu kan formidle dem til et bredt publikum. Denne form

for formidling bygger på en ide om at forskeren alene besidder viden og udstillingen

har som mål at reducere denne komplekse viden, så den bliver forståelig for alle.

Denne tilgang til udstillinger betyder, at udstillinger i al væsentlighed bliver

didaktiske greb og ikke noget der bidrager til forskningen i sig selv. I det nye

koncept for udstillinger på KHM, vil vi gøre udstillingerne til et forskningsmæssigt

aktiv. Dette indebærer, at vi ikke vil reducere kompleksiteten. En udstilling må stille

sig selv et spørgsmål eller en hypotese, der ikke allerede er besvaret i forskningen,

men som kan udforskes igennem udstillingsprocessen og –mediet. Kun herigennem

kan udstillingerne tilbyde den ønskede merværdi i museets samlede

kundskabsmodel.

At henvende sig til et bredt publikum uden at miste kompleksiteten kan umiddelbart

lyde som et ideal, der ikke lader sig realisere. Ikke desto mindre viser nogle af de

store succes’er fra andre medier, at det kan lade sig gøre. For eksempel evnede Lars

11

von Trier’s tv-serie ”Riget” at fungere som en thriller, en komedieserie og en

kunstnerisk udforskning af relationen mellem den videnskabelige rationalitet og

muligheden for en parallel verden af ånder. Et andet eksempel kunne være de

populære japanske tegnefilm, som ”Prinsesse Mononoke”, der udnytter

tegnefilmsmediets mulighed for at virkeliggøre et animistisk univers på en måde, der

både fastholder mytens kompleksitet og gør den populær for et stort publikum.

Som i disse eksempler vil vi tillade os at sprænge genremæssige konventioner og se

udstillingerne som et sted, hvor vi kan arbejde legende med vores ideer og lade disse

påvirke af faggrupper – konservatorer, designere, kunstnere, formidlere - , der ikke

normalt inddrages i forskningsprocessen. Således bliver udstillingen og dens

tilblivelse en proces, hvor forskeren kan udforske de mere rumlige og sanselige

aspekter af sit materiale på en måde der ideelt set giver indsigter, man ikke ville

opnå bag skrivebordet eller i den empiriske felt.

Dette vil muliggøre en helt ny model for sammenhængen mellem feltforskning og

udstillinger, som på mange måder minder om underholdningsindustriens brug

forskellige medier, aktiviter og formater til at skabe universer, der tilsammen giver

mulighed for et engagere sig i og udvide en ide, der starter i ét medier, men får nu

udtryk over andre medieflader. Tænk for eksempel på The Matrix, som ikke blot var

en film, men også tegneserie, wiki, spil og en lang række brugefora på Internettet.

Ulvepigen Mononoke Riget

12

Udstillingerne bliver således en forskningsmetode i sig selv, der skaber forskningsmæssig

merværdi. Med denne tilgang er det vores mål at gøre gøre KHM’s udstillinger til en arena

for videns-skabelse, hvor vi udforsker de gåder, menneskene og historien stiller, og ikke et sted

hvor verden tæmmes og forklares.

Ideen om at gøre udstillinger til forskningsrum skal også tænkes helt konkret. For at

skabe en ny tilgang til vores udstillingsvirksomhed, er det afgørende, at KHM skaber et

konkret forskningsrum, et fysisk eksperimentarium, som kan fungere som en forskningsarena

for alle museets faggrupper.

Tværfaglighed og tematisering

KHM huser en række forskellige fagligheder: arkæologi, etnografi, numismatik,

historie, konservering, design og kommunikation. Vi ønsker for fremtiden at bruge

udstillinger som ramme for at styrke denne tværfaglighed og i øvrigt åbne op for at

inkludere hele UiO og andre forskningsmiljøer i Oslo.

Ofte er tematiske udstillinger organiseret omkring empiriske temaer som

’madlavning’, ’hjemmet’, eller ’landbrug’. For at sikre at udstillingerne har potentiale

for at kaste nye spørgsmål tilbage til forskningen, foregår tematisering i dette

koncept på et abstrakt eller teoretisk niveau, med udgangspunkt i de spørgsmål,

samlingerne og udstillingerne rejser på tværs af tid og rum. Dette vil udfordre de

måder, vi normalt kontekstualiserer vores genstande på.

Hvis vi for eksempel satte os for at undersøge måder at ’tænke en båd’ på, ville det

være oplagt at sammenligne de konstruktive principper i et klinkbygget vikingeskib

med de konstruktive principper i et kravelbygget portugisisk skib.

13

Disse to måder at tænke og konstruere både på kunne så at sige kontekstualisere

hinanden. Hvorvidt alle de både vikingerne benyttede var klinkbyggede, og

hvorvidt det er meningsfuldt at betegne kravelbygning som noget særligt

portugisisk, ville derimod ikke være den væsentlige pointe i den specifikke

komparation. Det er de enkelte svar på spørgsmålet ’hvordan laver man træ om til

muligheden for at krydse vand’ der danner basis for hvad som uddybes, ikke

forsøget på at afdække sejlads i omfang og historie i henholdsvis fortidens

Skandinavien og Portugal.

Dette betyder også, at det at lave en udstilling bliver en tværfaglig metode, hvor

forskere må sætte ideer i spil overfor hinanden og derigennem både generere et

fælles perspektiv og udfordre hinandens forudsætninger.

På denne måde kan udstillingerne udgøre et konkret element i udviklingen af en museale

videnskab som udforsker menneskene på tværs af tid og rum

Dette ønske om at udvikle en særegen ’museal videnskab’, hvor udstillingerne er et

kerneelement, kræver at der udvikles en bred forståelse af kuratering som en egen

faglighed, en egen metodik. Dette må KHM opdyrke, gennem kurser og interne

seminarer, så det at være forsker på KHM indebærer, at man har en ide om, hvad

udstillingsmediet kan bidrage med til ens forskning.

14

Samlingerne: et arkiv for nye perspektiver

En helt central ressource for KHM er naturligvis museets samlinger. På fremtidens

KHM vil samlingerne blive sat i centrum og undersøgt som et vigtigt element i vores

forbindelse til andre folk, andre steder og til andre tider, hvor man har har stillet sig

selv spørgsmål der på mange måder ligner de spørgsmål vi stiller os selv i dag, men

har udviklet svar, der kan udfordre vores aktuelle forståelse af verden. Gennem

samlingerne kan vi forholde os til ’de indfødte’ som filosoffer, der har brugt

materialerne til at udforske verden med. Denne udforskning bygger som oftest på

andre vidensparadigmer, praksisser og kosmologier - for eksempel magi, totemisme,

ofring m.v - end de, der kendetegner den aktuelle norske samtid og vores samtidige

videnskabelige forståelser af verden. Denne ’eksotiske værdi’ som samlingerne

tilbyder, vil vi drage nytte af ved se den som en kreativ kraft.

Frem for at få genstandene i vores samlinger til at passe ind i vores aktuelle begrebsverden,

ønsker vi at lade genstandene udfordre og forandre vores eksisterende begrebsverden.

Samtidig med at vi vil forfølge de verdener, genstandene åbner for os, i deres egen

historiske og/eller geografiske kontekst, vil vi også udfordre disse kontekster og

sætte genstandene sammen i nye konstellationer. Ved at kombinere genstandene fra

vores samlinger på overraskende og tvær-kontekstuelle måder, ønsker vi at udnytte

det potentiale, det kulturhistoriske museum har for at undersøge menneskene på

tværs af tid og rum.

Ved at udforske deres menneskelige mangfold og eksistentielle mysterier i et legende

og inkluderende kunnskapsmiljø vil vi sætte samlingerne i spil som en uudtømmelig kilde til

ny kundskab

15

Åben forskning: en ny forståelse af relationen til publikum

En særlig udfordring og et særligt privilegie ved museal vidensproduktion er

adgangen til at bredt, alment publikum. På museet må viden omformes så den kan

deles udenfor et snævert fagligt fællesskab. Dette betyder imidlertid ikke at vi

udelukkende skal reducere i kompleksitet og give oversigter. Vi må dele ud af det vi

ved, men også udnytte, at mødet med publikum kan påvirke den måde vi stiller

spørgsmål og giver svar på.

Derfor vil vi i det nye KHM åbne op for forskningsprocessen og inddrage publikum

aktivt i de spørgsmål, forskningen stiller. I praksis betyder det, at hele processen fra

en genstand bliver udgravet eller indsamlet til den bliver konserveret, katalogiseret

og udstillet bliver genstand for diskussion.

Netop ved at fokusere på igangværende og ufuldendt vidensproduktion tager museet sin

demokratiske, oplysende og bevarende rolle allermest alvorligt ved at gøre forskningsprocessen

gennemsigtig for publikum og ved at inddrage dem i besvarelser og diskussioner.

KHM har en lang erfaring med inddragelse af brugergrupper i museets aktiviteter,

men at tænke publikum som aktive deltagere i selve kundskabsprocessen er nyt. Som

udgangspunkt vil vi arbejde med inddragelse på fire planer afhængig af den enkelte

udstilling:

 Udviklingsfasen: vi vil invitere udvalgte grupper til at diskutere de temaer, vi

arbejder med, for at forme vores vinkler på udstillinger. Desuden vil vi

invitere publikum til designeksperimenter, hvor vi vil diskutere

udstillingsgreb og deres effekter

 Udstillingen som diskussionsforum: vi vil etablere møder i forbindelse med vores

udstillinger, hvor publikum og forskere kan mødes i en ukonventionel ramme,

der inddrager genstande, musik og performance og dermed skabe en

særlig ’museal debat’

16

 Udstillingsworkshops: vi vil arrangere faciliterede workshops, hvor særlige

grupper (skoleklasser, virksomheder, interessegrupper m.v.) inviteres ind for

at diskutere spørgsmål og skabe deres egne kommentarer i form af konkrete

installationer, der svarer på de etablerede udstillinger

 Løbende modificering: vi vil skabe udstillingselementer, der løbende kan

transformeres af publikum, så publikum med tiden skaber deres eget

udstillingselement

Det er væsentligt at pointere, at vi i dette arbejde vil fastholde en videnskabelig

autoritet. Den indgående viden museet producerer, skaber rammerne for de

spørgsmål og temaer, vi giver os i kast med. Men samarbejdet med publikum skal

udvide rammerne for hvordan vi forstår disse spørgsmål og bidrage til at rejse nye

forskningsspørgsmål. Enhver udstilling på KHM må derfor have en klar tanke om,

hvilken form for interaktion, man ønsker at etablere med sit publikum.

I høsten 2012 udviklede master-studenter fra Kunsthøgskolen i Oslo forslag til hvordan KHM’s udstillinger,

kunne engagere publikum i højere grad. Tv. ’Visitor’s exhibition’, hvor publikum kunne udstille deres egne

fotos fra udstillingerne, th. er en montre i museets Skatkammer draperet, så publikum selv må gå på opdagelse

for at se genstandene.

17

 DEL 2

UDSTILLINGSFLADER

Det gennemgående træk for visionen for de nye udstillinger på KHM er at gøre

KHM til en arena for videns-skabelse og lade museet udfordre nutidens perspektiv på

historien og verden. I praksis vil vi gøre dette ved at arbejde ud fra fire

udstillingsflader: Objektariet, Særutstillinger, Kjerneutstillinger og Det røde loft.

Gennem disse fire flader vil vi følge museets videns-skabelse fra en genstand

kommer ind på museet til den præsenteres i en udstilling:

 Objektariet vil fokusere på selve materialiteten, hvilke former for oplevelser og

viden, genstandsmaterialet tilbyder i sig selv

 Særudstillinger vil kontekstualisere materialet (historisk/regionalt/typologisk)

og gøre det muligt for ansatte at gennemføre en særlig, individuel ide

 Kjerneudstillinger vil trække genstandene ud af deres konventionelle tidslige

og regionale kontekst og forfølge problemstillinger på tværs af tid og rum

 Det røde loft vil arbejde eksperimentelt med, hvordan vi kan gøre

videnskabelige spørgsmål sanselige

Kjerneutstillinger

Den væsentligste nyskabelse på fremtidens KHM bliver etableringen af en række nye

kjerneudstillinger, der forfølger spørgsmål på tværs af tid og rum. ’Kjerne’ skal bådes

forstås som et centralt element, der går igen for menneskelige samfund på tværs av

tid og rum, og som spiren til noget nyt, et fokus hvorfra nye ideer og perspektiver

kan springe.

Kjerneudstillingerne skal udnytte museets store komparative potentiale (i

forskningen såvel som samlingerne) til at udforske store, menneskelige spørgsmål,

der går igen på tværs af tid og rum. Ved at undersøge disse spørgsmål på tværs af tid

og rum, er det vores mål at trække perspektiver ud af vores forsknings- og

18

genstandsmateriale, som ikke ville komme frem i vores sædvanlige

forskningspraksis.

Kjerneudstillingerne vil være dynamiske sådan, at nye forskningsprojekter kan

inkorporeres i udstillingerne og dermed løbende forandre og forskyde

udstillingerne. Dermed kommer disse udstillinger til at levendegøre forskningens

løbende forandring og udvikling af nye svarmuligheder på centrale spørgsmål.

Objektariet

Objektariet vil fokusere direkte på genstandsmaterialet som kundskabsobjekt. Her vil

der være mulighed for at præsentere nyudgravede genstande, hele etnografiske

samlinger, vise konserveringsprocesser m.v. Her vil publikum også komme helt tæt

på genstandene og – afhængig af de enkelte genstandes tilstand – få en hands-on

oplevelse af museets genstande. Objektariet vil således typisk være et rum for en

intuitiv, gryende ide; forestillinger om hvad den nyligt udgravne genstand er for

noget, en udfoldelse af en enkelt samling (gerne med tilhørende arkiv),

konservatorenes afdækning af lagene i en genstand, eller en undersøgelse af ’patterns

that connect’ – genstande der på tværs af tid og rum bærer fælles træk.

Objektariet vil være udstyret med et fast sæt af montrer og udstyr og bygger ikke på

et omfattende design. Det er altså en udstillingsflade, der er hurtigt udskiftelig og

ikke særlig omkostningskrævende.

Særudstillinger

En særudstilling giver mulighed for at udforske en faglig specifik problematik. Dette

kunne handle om udviklingen af tingsteder i Norge, Gudindeskulpturer og

kropsforståelse i Antikken, tidsforståelse i Bronzealderen, Magt og prestige i

Bollywood-film m.v. Målet er altså at lade ansatte udfolde en særlig ide, der springer

ud af deres forskning og som kan sætte nye pespektiver på denne.

19

På den måde viser en særudstilling, hvordan forskellige fagligheder fortolker deres

materiale og sætter genstandsmaterialet ind i en større kundskabsramme. Samtidig

vil vi i særudstillinger kunne ramme konkrete målgrupper, museet ønsker at arbejde

sammen med eller formidle til.

Det røde loft

Loftet er et arbejdende værksted. Loftet indrettes i det nuværende Østasiens rum,

som tømmes og der åbnes op for ovenlyset. Her bliver publikum draget direkte med

ind i designprocesser. Der vil løbende være projektkontorer for udstillinger med

udklip, skitser, ideer mv. tilgængeligt. Her vil også kunne foregå

rekonstruktionseksperimenter, eksperimenter med udstillingsteknikker m.v. som

publikum vil få en mulighed for at blive draget ind i. Dette rum kan også anvendes i

forbindelse med studenterudstillinger, designeksperimenter, forskningsworkshops

m.v. Publikum kan således forvente at finde noget på loftet som ikke var der ved

deres sidste besøg, og de kan komme ud for at blive draget ind i arbejdsprocesser.

Loftet åbner således op for selve udviklingen af rum og udstillingsteknikker som en

særlig type forskning knyttet til museet.

Overordnet sammenhæng

De fire flader går ind i tankeprocesser på forskellige tidspunkter og skaber hver

deres ramme for interaktion mellem forskning, samlinger og publikum. Dermed

anerkender vi også, at museets publikum har vidt forskellige tilgange og

forhåbninger til, hvad der udgør et godt museumsbesøg.

De fire flader skal derfor ikke opfattes som absolut adskilte niveauer. Udstillingerne skal anses

som ideer, der cirkulerer i rummet mellem forskning og publikum og er derfor ikke afsluttede,

når de er stillet op. Ideer udvikles i nye former og aktiviteter i nye udstillingsflader.

20

Særudstillinger kan udvikle sig til at blive Kjerneutstillinger og omvendt, en

Objektarie-udstilling kan have forbindelse til eksperimenter på Det røde loft, et

designeksperiment på Det røde loft kan danne grundlag for en Særudstilling osv.

Ud fra en konkret vurdering af de enkelte udstillinger og deres relative slidstyrke, vil

vi vurdere hvilke udstillinger og temaer vi vil kunne arbejde videre på over tid og

som derfor bliver stående over en længere periode.

Ud over at der konstant vil være en forandring i de udstillinger som publikum

præsenteres for, vil det tilbagevendende publikum derfor også kunne opleve, at

elementer, de har set før, bliver præsenteret i nye perspektiver ved at blive

inkorporeret i nye udstillingssammenhænge. Dette svarer til forskningens

udviklingsproces, som ikke blot består i indsamling af ny data, men også i en

konstant recirkulering af ideer og materialer i nye konstellationer. Således skal

udstillingsfladerne tilsammen åbne op for videnskabelig tænkning i alle led.

Alt i alt vil KHM dermed kunne aktivere sine udstillingsrum som et sted hvor

forskningsmateriale og –genstande konstant bliver sat i spil på nye måder og med

nye perspektiver og hvor publikum og andre samarbejdspartnere inddrages i

museets videns-skabelse.

I Kjerneutstillinger

Rum for tids- og stedsoverskridende kernespørgsmål

II Særudstillinger

Rum for tids- og stedsspecifik dybde

III Objektariet

Rum for fokus på genstande og materialer

IV Det røde loft

Rum for eksperimenter

V
i
d
e
n
s
-
s
k
a
b
e
l
s
e

P u b l i k u m s i n d d r a g e l s e

21

Implementering

Den samlede vision for KHM’s fremtidige udstillinger, der er præsenteret i dette

konceptdokument, skal ikke gennemføres på én gang. Vi går i gang med forandring

af vores udstillinger nu (2014). Men sideløbende med opbygningen af nye

udstillinger vil Utstillingsrådet arbejde videre med en formidlingsstrategi, der skal

indgå i KHM’s nye 2020-plan, og en samlet lokaleløsning for udstillingsarealerne i

Historisk Museum.

Det er væsentligt at KHM gør sig klart, at implementeringen af disse ideer må ske

umiddelbart. Over de seneste år har der været stort fokus på at udvikle visioner og

etablere den organisation, der kan få de tre F’er til at hænge sammen. Nu er det

væsentligt, at ønsket om det fjerde F, fornyingen, bliver til virkelighed. Vi må altså

have modet til at tage de skridt der skal til.

For at sikre fremdrift på udstillingsområdet er det væsentligt, at:

 Det røde loft etableres umiddelbart, så ønsket om nye udstillingsmetodikker og

udstillings formater kan udvikles og afprøves i et legende og eksperimentelt miljø

 Der etableres en bred diskussion om udstillinger og kuratering på KHM

 Der udvikles evalueringsformer, så vi kan korrigere vores arbejde i takt med at vi

afprøver nye tiltag i årene fremover

Ved at arbejde os frem skridt for skridt får vi mulighed for at afprøve og evaluere

ideer løbende og dermed skabe grundlag for en fælles udstillingstænkning på KHM,

centreret omkring det kommende Utstillingsråd. Samtidig sikrer en løbende

implementering, at der sker en reel udvikling af KHM’s udstillinger i de kommende

22

år fremfor at man lader forældede udstillinger stå på ubestemt tid i afventning på

økonomisk råderum for en total forandring. Dermed vil vi være forberedte – både i

vores organisation og i vores forståelse af udstillingernes rolle i den museale helhed

– når der åbner sig muligheder for at udnytte byggemassen på Tulinløkka fuldt ud.

Dette ideoplæg skal derfor ses derfor som et redskab for Utstillingsrådet til at arbejde

målrettet med planlægning af nye udstillinger, og dermed definere i hvilken retning

man skal udvikle udstillinger og deres relation til museets øvrige aktiviteter.

