

På museum
- mellem oplevelse og oplysning

På museum
- mellem oplevelse og oplysning

Lene Floris og Annette Vasström

Roskilde Universitetsforlag

Lene Floris og Annette Vasström
På museum - mellem oplevelse og oplysning
1. udgave 1999

© Roskilde Universitetsforlag, 1999

Omslag: Torben Lundsted
Sats og tryk: Narayana Press, Gylling

Roskilde Universitetsforlag
Rosenørns Allé 9-11
1970 Frederiksberg C
Tlf. 35 35 63 66
Fax: 35 35 78 22
slforlag@sl.cbs.dk
www.samfundslitteratur.dk

Alle rettigheder forbeholdes.
Mekanisk, elektronisk eller fotografisk gengivelse af denne bog eller dele heraf er
uden forlagets skriftlige samtykke forbudt ifølge gældende dansk lov om ophavsret.
Undtaget herfra er korte uddrag til anmeldelse.

ISBN 978-87-7867-971-0

mailto:slforlag@sl.cbs.dk
http://www.samfundslitteratur.dk

 5

Indholdsfortegnelse

Forord...9

Hvad med museerne?..13

Lene Floris og Annette Vasström:
Orden i tingene
- museerne og samfundet i historisk perspektiv....................................21

At skrive museumshistorie(r) ...24
Erindringsrum 25 ● Verden tælles, måles og vejes 27 ● Det lineære
forløb 28 ● Museet som dannelse 30 ● Fremskridtet på udstilling
31 ● Nordiske og danske udstillinger 34 ● Folk og forlystelse: Tivo-
li og Panoptikon 36 ● Udstillinger og museer 39

Museer og fag...40
Arkæologi og antropologi 43

Museer i Danmark..45
Thomsen og Olsen - oldtidstempel og folkemuseum 45 ● Museer i
den nye nationalstat 49 ● Museer i det ganske land 51 ● Museer i
dag 52 ● Organisatoriske rammer 57

Samspil og modspil ..59
Noter 60

Annette Vasström:
Udstillinger og de ægte ting..61

Særudstilling og basisudstilling 64 ● Fra idé til åbning 70 ● For-
tælling eller fremstilling 74

Autentiske ting ...77
Historiske ting 83 ● Sakralt og profant 84 ● Symbolsk produktion
94 ● Unikt og autentisk 98

 6

Annette Vasström:
Nationalt og globalt
- lokalt og socialt...105

Hvilken fortælling? ..109
Nationalmuseet - kulturhistorisk hovedmuseum..........................113
Struktur og organisation...113
Oldtiden og Jordens Folk ...118

Danmarks Oldtid - det kronologiske forløb 122 ● Depoter eller ar-
senaler 127 ● Arkæologiens paradoks 132 ● Jordens Folk - det geo-
grafiske princip 136 ● Antropologiens dilemma 142

Børnenes Museum - på Nationalmuseet145
Hvad med det nationale?..149
Langelands Museum ..151

Samler og købmand 152 ● Lokalmuseum - økomuseum 157 ● De
permanente udstillinger 159 ● Herregården Skovsgaard 163 ● Sær-
udstillinger 168 ● "Lokalsamfundets identitet" 170

Arbejdermuseet - kulturhus og museum171
Museet etableres 173 ● Formidling af arbejderkultur 174 ● Gen-
nem trange tider mod velfærdssamfundet 178 ● Familien Sørensen
- historien om en autentisk familie 181 ● Havnearbejderudstilling-
en - en udstilling om en 'autentisk' situation 182 ● Arbejdermuseet
som forsamlingsbygning - formidling gennem brug 185 ● En ideo-
logisk institution 187

Erindringsrum og erindringsfællesskaber188
Noter 192

Annette Vasström
At gå på museum ...193

Publikum og museer 196 ● Hvem er publikum? 198 ● Museumsbesø-
gets rammer 203

Besøg på Arbejdermuseet ..203
Præsentation af undersøgelserne 203 ● Hvem er publikum? 205 ●
Hvor kommer publikum fra? 208 ● Hvordan forløber et besøg? 210
● Med VUC på museum 212 ● Hvornår kommer publikum? 214 ●
Hvor har publikum hørt om museet? 215 ● Hvorfor Arbejdermuse-
et? 217 ● Publikums kommentarer til udstillingerne 219 ● Som at

 7

komme hjem! 220 ● Bedre plads, flere lyde, flere dukker - og lugte!
221 ● "Fordi museet handler om min fortid!" 222 ● Med Den Isla-
misk-Arabiske skole på Arbejdermuseet 224 ● "Man kan lære me-
get af besøget!" 226 ● Møde mellem fællesskaber og forskelle 229

"PS hils Walther!" - om LO's skoleuge på
Arbejdermuseet..231
LO's skoleuge i 1996 og 1997 232 ● Pensionister og elever 233 ● Ele-
vernes synspunkter 234 ● "Ja, man kunne f.eks. prøve nogle ting"
236 ● "Mit liv er ikke et gammelt museum" 238 ● "Frimærker og
porcelænsdukker og servietter og gamle ting" 241 ● På museum
med 9. klasse fra Rådmandsgade skole 242 ● LO-ugens morale 244

Besøg på Nationalmuseet ...247
Præsentation af undersøgelserne 247 ● Hvem besøger Nationalmu-
seet? 249 ● Hvor kommer publikum fra? 253 ● Besøgsmål 254 ●
Hvem følges man med? 257 ● Nationalmuseets Undervisningscen-
ter 257 ● Hvor ofte kommer folk? 264 ● Viden og indtryk 266 ● Bør
der ændres på noget? 269 ● Temaer og interesser 270 ● Er det min
historie? 272 ● "Hvor er indgangen?" 273 ● Det fjerne museum?
276

På Langelands Museum ...277
Præsentation af undersøgelserne 277 ● Hvem besøger museet? 278
● "Er man i Rudkøbing, kan man ikke undgå at se museet!" 278 ●
"Jeg bliver altid forbavset over alt det, I får med!" 281

Farvel til fordybelsen?..282
Noter 284

Lene Floris
På Museum - på landet ...287

Erindringens teater 289 ● Historien om livet på landet 292 ● Fæno-
menet Frilandsmuseum 295 ● Frilandsmuseum og økomuseum
297

Frilandsmuseet i Lyngby - historie og
rammebetingelser...299
Den formelle historie 300 ● Indsamling og udvælgelse 302 ● Kamp
om bygninger 303 ● Evolution og konstruktion 304 ● Funktion og
sociale strukturer 305 ● Bygninger opmagasineres - det gør tolk-

 8

ninger ikke! 310 ● Status og fremtidsplaner 313 ● Genopførelses-
og udstillingsprincipper 314 ● Anden formidling 317

Frilandsmuseet og brugerne ...324
Frilandsmuseet i dag 324 ● Præsentation af undersøgelsens meto-
der og materiale 326 ● Besøgsrytme og intensitet 327 ● Hvem kom-
mer på Frilandsmuseet 329 ● Hvorfor besøges Frilandsmuseet?
330 ● Det eksotiske Frilandsmuseum 331 ● Frilandsmuseet som in-
spiration 335 ● Frilandsmuseet som idyl og indignation 337 ● Fri-
landsmuseet som aktivitet og læring 341 ● Frilandsmuseet og tiden
344 ● Frilandsmuseet som spejl 345 ● Selskabet Frilandsmuseets
Venner 347 ● Mænds og kvinders historiebevidsthed 350

Sammenfatning og perspektivering..352
Livet på landet - en tabt kollektiv erindring? 354 ● En fremtid for
frilandsmuseer? 355
Noter 357

Lene Floris og Annette Vasström
Arv og Eje
- historien i hverdagen...359

Folkelig erindring og engagement i foreninger 362 ● Fredning og
bygningsbevaring 365 ● Retro367

Begrebet Kulturarv...372
Kollektiv hukommelse/erindring ...380
Oplysning, oplevelse eller et spørgsmål om dannelse?................382

Noter 386

Bilag. Oversigt over danske statslige og statsanerkendte
museer i Danmark, 1997...387

Litteratur ...394

English Summary ..405

Forfattere ...411

 9

Forord

På museum - mellem oplevelse og oplysning er sjette bind i en skrift-
serie udgivet af Center for Humanistisk Historieformidling, som
har til huse på Danmarks Lærerhøjskole. Centret, som er oprettet
i 1995 på grundlag af en treårig bevilling fra Statens Humanisti-
ske Forskningsråd, har til opgave at gennemføre en række under-
søgelser af humanistisk historieformidlings kendetegn og vilkår i
dagens Danmark. Resultaterne af denne forskning præsenteres
for en bred læserkreds gennem denne skriftserie.

Forskningsprojektet tager udgangspunkt i det forhold, at for-
midling af historie er et tværhumanistisk arbejdsfelt, og det er da
også baseret på et tværinstitutionelt samarbejde mellem Arbej-
dermuseet, Danmarks Lærerhøjskole, Museet for Holbæk og Om-
egn, Nationalmuseet og Roskilde Universitetscenter. Den forsk-
ningsmæssige ledelse ligger hos Claus Bryld (RUC) og Bernard
Eric Jensen (DLH). For en grundigere introduktion til projektet
henvises til skriftseriens bind 1: Bernard Eric Jensen m. fl.: Erin-
dringens og glemslens politik (1996).

Som museumsansatte er denne bogs forfattere så heldigt stillede,
at vi beskæftiger os med et emne, vi altid har brændt for. Vi er beg-
ge uddannet i faget Europæisk etnologi, et fag der oprindelig ud-
sprang af det praktiske arbejde på Nationalmuseets 3. Afdeling
for nyere tids kulturhistorie. Da vi imidlertid for snart mange år
siden slog ind på denne løbebane, hævedes mange advarende
fingre: det var en uddannelse lige lukt ind i arbejdsløsheden. Ud-
viklingen gjorde advarslerne til skamme, for museumssektoren
har været stadigt voksende de sidste årtier. Og samtidigt ændre-
de museerne sig, eller måske foldede de sig simpelthen helt ud in-

 10

den for de rammer, der allerede var udstukket af de forrige gene-
rationer. Der var - og er - brug for museerne og det i så høj grad,
at museumsfolk sjældent kan sidde og arbejde fordybet bag et
roligt og ryddeligt skrivebord. Der er mange gøremål, når befolk-
ningens og samfundets forventninger til institutionen skal indfri-
es. I denne travle hverdag har vi ofte undret os over mange fæno-
mener i museernes praksis, men tid til at bearbejde tankerne har
der sjældent været. Dette bidrag er primært et forsøg på at ned-
fælde nogle af de overvejelser, de fleste museumsinspektører m/k
gør sig dagligt, når de indsamler museumsgenstande, registrerer
dem samt forsker i og formidler den viden, genstandene giver
dem.

Det har derfor været et længe næret ønske, som gik i opfyl-
delse, da vi fik mulighed for at deltage i Center for Humanistisk
Historieformidlings projekt om forskningsformidling. Her var
muligheden for at få bearbejdet nogle af de mange overvejelser og
til og med gøre det som del af et tværfagligt og inspirerende for-
skerteam. Som etnologer bygger vi imidlertid på en anden forsk-
ningstradition end historikerne, hvor man især har arbejdet med
kontrasterende kulturer og livsformer mens institutionernes egen
historie og fremstilling af selvsamme kulturer og livsformer først
i de sidste år er blevet genstand for diskussioner. Mens vi føler os
fortrolige med et begreb som kulturarv, har det været nyt for os at
arbejde med erindringsbegrebet, der har stået centralt i nærvæ-
rende projekt. Netop derfor har det også været en udfordring at
indgå i projektet.

Baggrunden for vores deltagelse i projektet har primært været
det daglige arbejde som videnskabelige medarbejdere på en ræk-
ke museer, hvor vi har arbejdet inden for alle museets fagom-
råder: med indsamling, dokumentation og forskning og med for-
midlingen i form af aktiviteter, museumsundervisning, udstil-
linger, publikationer, videoproduktioner m.m.

Trods den store erfaring fra praktisk museumsarbejde, skulle
arbejdet med denne bog vise sig at blive mere langvarigt end op-
rindelig planlagt - netop pga. museumsarbejde. Vi har imidlertid
kunnet hente megen støtte og opmuntring fra projektets øvrige

 11

deltagere, en opmuntring der bar os igennem vanskelige passager
i bogen. En særlig tak til de to institutioner: Arbejdermuseet og
Nationalmuseet, som gav os mulighed for at få orlov fra det dag-
lige museumsarbejde og en tak til de kolleger, der ikke alene fik
en øget arbejdsbyrde, men også bidrog med konstruktiv kritik og
gode råd undervejs i forløbet. Til personalet på Arbejdermuseet,
Langelands Museum, Nationalmuseet og Frilandsmuseet, der be-
redvilligt stillede sig til rådighed for projektet med mange nyttige
oplysninger, rettes ligeledes en stor tak. Også tak til personalet
ved Museet for Holbæk og Omegn for praktisk hjælp til slut. Un-
dervejs har vore familier måttet acceptere, at ferier og øvrig fritid
blev forvandlet til arbejdstid, og vi er dem dybt taknemmelige,
fordi de lod os få den nødvendige tid til projektet. Til allersidst en
særlig stor tak til projektleder Bernard Eric Jensen for mange gode
diskussioner, opmuntring og redaktionel stringens.

I dette bind er noter placeret efter hvert kapitel, mens litteraturli-
ste, bilag og engelsk summary er placeret bag i bogen.

Lene Floris Annette Vasström

Hvad med museerne?

 15

år man i dagens Danmark nærmer sig en dansk provinsby
mødes man af en skilteskov, der i stor udstrækning er fælles fra by
til by. Ved frakørslen fra motorvejen ligger de nye industriområ-
der, lagerlokaler og større indkøbscentre. På vej ind mod centrum
passeres ringvejen og så dukker sygehuset og stadion op. Længe-
re fremme peger skiltene ind mod centrum og havnen. Helt inde
i centrum peger andre skilte mod stationen, turistinformationen,
kirken - og museet. Billedet er det samme, hvad enten man nær-
mer sig en ældre købstad eller en ny stationsby, for mange kom-
muner har deres eget museum eller flere kommuner går sammen
om at drive et fælles museum. Nogle af dem er etableret for mere
end 100 år siden, andre er indviet i det 20. århundredes sidste tiår.

I de senere år er dette billede imidlertid blevet forstyrret af nye
initiativer. Ude ved ringvejen, eller i områder langt fra de tradi-
tionelle veje, peger skilte nu mod andre aktiviteter: Oldtidsparken
i Hjemslev, Middelaldercentreret ved Nykøbing Falster, Andels-
landsbyen ved Holbæk, Vikingecenteret i Ribe etc. Disse centre er
ikke museer i traditionel forstand, selvom de i lighed med muse-
erne fortæller om levevis og kultur i tidligere tider med hjælp af
materielle vidnesbyrd: huse, dragter, redskaber, mad- og drik-
kevarer. Centrene satser især på formidlingen og har ikke, som
museerne, et antikvarisk ansvar for den materielle kulturarv, og
hører derfor heller ikke ind under museumsloven. Centrene til-
trækker et stort publikum, men påfører de museerne konkurren-
ce? Eller ligner det snarere en situation, museerne også tidligere
har stået i, hvor eksterne udstillingsinitiativer - verdensudstil-

N

 16

linger og industriudstillinger - fik stor indflydelse på museernes
udstillingspraksis? Hvordan har museernes udstillingspraksis
formet sig gennem tiden? Hvordan forholder det sig nu? Hvorfor
opfatter museer sig som så forskellige fra oplevelsescentre og pri-
vate samlinger? Er museet som begreb en helt entydig størrelse,
eller er der også store forskelle museerne indbyrdes? Hvad er et
museum i dag? Og hvordan indgår museerne i samfundets pro-
duktion af historie?

Museerne er en del af den danske historiekultur, som varetager
den håndgribelige kulturarv og derfor øver stor indflydelse på,
hvad der gemmes og glemmes for eftertiden. Helt centralt står
genstanden, hvad enten det er en firlænget bondegård eller vrid-
bor, vaskemaskiner og viskestykker. Museumsarbejdet kan an-
skues både udefra og indefra, og det er dette grundtema - museet
anskuet ud fra dets samfundsgivne eksistensvilkår, og museet set
ud fra brugernes synsvinkel - som er grundtemaet i denne bog.

I modsætning til mange andre forskningsinstitutioner har mu-
seerne en række særlige forpligtelser som medfører en praksis,
der integrerer indsamling og dokumentation, forskning og for-
midling. Igennem dette arbejde er de i en konstant dialog med
dele af samfundet om, hvordan historien skal se ud, hvad der skal
bevares, og hvad der skal glemmes. Dialogen finder sted i alle
dele af museets praksis og derfor er formidlingen af fortiden en
integreret del af museets samlede virke. Før fortiden kan formid-
les skal den udforskes, indsamles og dokumenteres. Her sker en
udveksling af synspunkter mellem samfundet, dets borgere og
museet som institution. Selv om det i sidste instans er museet,
som har magten til at beslutte, hvad der skal indgå i samlingen,
står det ikke 'frit' i sin fortolkning af fortiden. Hvert enkelt mu-
seum må for så vidt fungere inden for de rammer, som engang
blev afstukket ved museets grundlæggelse.

I sine egne samlinger har museet opbevaret tidligere genera-
tioners syn på hvilke genstande, som syntes vigtige at bevare for
eftertiden. Disse ting kan have mistet deres relevans i samtiden og
kan forekomme som uforståelige levn - med mindre museet ar-
bejder med sin egen historie sideløbende med samfundshistorien

 17

for at kunne forstå og tolke genstandenes indlemmelse i samlin-
gerne. Denne erkendelse bliver endnu mere betydningsfuld, når
museerne - under presset fra de alt mer bugnende magasiner og
omkostningerne ved at bevare genstandene i forsvarlig stand - ta-
ler om at udskille genstande af samlingerne - en diskussion som
endnu overvejende har teoretisk form, fordi museumsloven kun
undtagelsesvis hjemler mulighed herfor. Fluxus-kunstens udskil-
lelse af samlingerne på Statens Museum for Kunst er indtil nu et
særtilfælde. Skal man forstå museernes rolle i formidlingen af hi-
storien, rækker det derfor ikke med at analysere og vurdere ud-
stillingsvirksomheden inden for en bestemt periode. Museerne er
i deres formidling - og det gælder især i relation til de permanen-
te udstillinger - i høj grad bundne af tidligere generationers ind-
samlingspolitik. Især i forholdet til den industrielle epokes kultur
og historie har denne indsamling indtil for nylig været temmelig
sparsom. Museerne har foretrukket at indsamle og dokumentere
den kultur, som industrialismen truede med at udslette - hvad
enten den befandt sig over eller under jorden.

Museerne udgør et formidlingsrum, hvor der er tale om en
konstant og kompleks forening af de tre formidlingsformer, som
dette projekt har arbejdet med. Museerne formidler forskningba-
seret viden, de indgår i den skemalagte undervisning, og de for-
syner den alternative historieformidling som tv-serier og histori-
ske film med viden om den materielle kultur i fortid og nutid. I
denne bog arbejdes der især med den forskningsbaserede formid-
ling i kapitlerne: Orden i tingene - museerne og samfundet i et
historisk perspektiv, Udstillinger og de ægte ting - Nationalt og
globalt - lokalt og socialt og På Museum - på landet. Den skema-
lagte historieformidling indgår som en del af analyserne i kapitlet
At gå på museum, mens den alternative historieformidling især
berøres i På Museum - på landet og i Arv og Eje.

Museernes egen historie anskuet i relation til samfundshisto-
rien er emnet for bogens første kapitel Orden i tingene. Gennem-
gangen er stærkt inspireret af den britiske kunsthistoriker Eilean
Hooper-Greenhill og den australske samfundsforsker Tony Ben-
nett, som begge arbejder med museumshistorien på basis af Fou-

 18

caults epistemebegreber. Kapitlet anskuer museerne som Erin-
dringsrum og verdensspejl (Paludan-Müller 1996) og dokumenterer,
hvorledes de indbyrdes fortæller meget forskellige historier. Bag
museernes mangfoldighed ligger en kamp mellem videnskaber
og befolkningsgrupper om at sikre og fremvise sit syn på udvik-
lingen og historien. Men museerne stræber også mod helheden og
det fuldendte, for at kunne dække alle 'hullerne' i samlingerne og
fortælle alle kapitlerne i den store samlede historie fra fortid til
nutid.

På museerne har forskningen ofte en anden karakter end på
universiteterne, idet pligten til at formidle forskningen siden 1969
er nedfældet i museumsloven. På museerne består formidlingen
først og fremmest i at producere udstillinger, og netop i disse år
har museerne taget fat på diskussionen om sammenhængen
mellem udstillingernes form og indhold. En del af debatten er på-
virket af de mange oplevelsescentres tilbud til publikum om at
opleve fortiden på egen krop som vikinger, riddere m.m. I kapit-
let Udstillinger og de ægte ting, redegøres for rammerne om mu-
seernes udstillingsarbejde herunder om vilkårene for formidling-
en i form af særudstillinger eller basisudstillinger. Her refereres
også til museernes egen debat om forholdet mellem den diskursi-
ve/fortællende eller den præsentative/fremstillende udstilling
og udstillingsformens betydning for erkendelsen af genstandenes
autenticitet.

Det autentiske er især i fokus i kapitlet om Autentiske ting.
Med udgangspunkt i en række konkrete genstande fra forskellige
museer stilles spørgsmålet, hvornår genstande bliver historiske,
og i hvilken udstrækning det er museerne selv, der øver afgøren-
de indflydelse på samfundets produktion af det historiske, det
unikke og autentiske. Forholdet til det unikke og autentiske viser
sig at spille en vis rolle for museernes indbyrdes positioner, hvil-
ket betyder, at nogle museer tillægges en langt større betydning
og dermed også status end andre.

Men hvordan forholder de forskellige museer sig til hinanden
i praksis? Dette er temaet for bogens følgende kapitel Nationalt
og globalt - lokalt og socialt, som sammenligner tre forskellige

 19

museer med meget forskellige ansvarsområder. Som landets ho-
vedmuseum rummer Nationalmuseet samlinger af stor betyd-
ning for forestillingerne om det nationale, og her diskuteres især
formidlingen af de rige arkæologiske samlinger, fordi de såvel på
museet som i samfundet tillægges stor betydning som en væsent-
lig del af fundamentet for den nationale selvforståelse. National-
museet fortæller imidlertid ikke kun om 'os', men i lige så høj
grad om 'de andre', idet museets etnografiske samlinger hører til
nogle af de ældste og bedst dokumenterede museumssamlinger i
verden. I det sidste tiår har nyopstillingen og formidlingen af dis-
se samlinger haft høj prioritet på museet. Historien om det mo-
derne Danmark, om kongerige, nationalstat og velfærdsstat ven-
ter derimod endnu på sin fremstilling.

Det moderne Danmark kan derimod træffes på andre museer
og her er der især sat fokus på Arbejdermuseet og Langelands
Museum. Begge museer er udsprunget af et oprør mod National-
museets manglende fremstilling af andre kapitler i historien: den
lokale historie og den sociale historie. Langelands Museum ud-
gjorde i begyndelsen af 1900-årene en arkæologisk - og meget
selvstændig - modpol til Nationalmuseets magtfulde direktør
Sophus Müller. I de sidste ti år har museet imidlertid udvidet sit
ansvarsområde og dækker nu også den nyeste tid, hvilket bl.a. er
kommet til udtryk gennem indvielsen af et museum for den kol-
de krig på det nu nedlagte Langelandsfort. Arbejdermuseets
grundlæggelse har baggrund i 1970ernes diskussioner om arbej-
dernes og arbejderbevægelsens sparsomme repræsentation i sko-
lebøger og på museer. Fordi museet straks fra begyndelsen satte
fokus på indsamling og dokumentation af samtiden, er det for
mange kommet til at fremstå som det 'nationale' 1950er-museum,
men museet har mange andre historier at byde på.

I de senere år har museerne i stigende grad også arbejdet med
brugssituationen, med modtagerinteresser og reception. Publi-
kums opfattelser af forskellige museers formidlingsformer er em-
net i kapitlerne På Museum - på landet og At gå på museum - om
publikum og museer. Kapitlerne baserer sig på undersøgelser af
publikums holdninger til Frilandsmuseet og til udstillinger på

 20

Nationalmuseet, Langelands Museum og Arbejdermuseet. For-
brug af historie i en hverdagslig praksis både i officielle og uoffici-
elle former er et tema inspireret af den britiske historiker Raphael
Samuel. Det kommer til udtryk i kapitlet På Museum - på landet
og i første afsnit i det afrundende kapitel Arv og Eje.

Bogens sidste afsnit former sig som en diskussion af museer-
nes egen brug af og refleksioner over begrebet kulturarv. Er der en
kvalitativ forskel på begrebet kulturarv og begrebet kollektiv
erindring eller erindringsfællesskab? Diskussionen fører videre
frem til refleksioner over museernes forpligtelser med hensyn til
formidlingen af kulturarven i fremtiden.

Orden i tingene
- museerne og samfundet

i historisk perspektiv

af Lene Floris og Annette Vasström

