

Refleksjoner rundt prosjekter i Samtidsnett

Svein Gynnild
Seniorrådgiver, Samtidsnett
13. november 2014

www.maihaugen.no/no/samtid/

Prosjekter versus nettverk

- **Prosjekt:** innsats som gjøres for å oppnå et definert mål, som oftest innenfor en planlagt tids- og ressursramme. (Wikipedia)
- **Nettverk:** et sett av relativt varige relasjoner mellom mennesker som har en felles interesse, skapt for å gi gjensidig bistand, dele nyttig informasjon og liknende.

Nettverk er definert ved to mengder: en mengde aktører og en mengde relasjoner mellom disse. Aktørene er vanligvis individer, men nettverksperspektivet kan også anvendes overfor andre typer aktører, for eksempel organisasjoner. (Per Morten Schiefloë, 1985)

- Forholdet mellom nettverk og prosjekter er tosidig: Det er lagt opp til at museumsnettverk setter i gang prosjekter, men nettverk kan også bygges opp med utgangspunkt i prosjekter.

FoU-prosjekter i Samtidsnett

- *Dokument 2000* (1999–2003) – 18 museer, 21 delprosjekter
- *På sporet av den tapte samtid* (2004–2009) – 11 museer, 14 delprosjekter
- *Samtidskoden* (2011–2013) – 10 delprosjekter og museer
- *Samtid i museers samlinger* (2014–2015)
- Samarbeidsprosjekter i Norden
- Prosjektene i Norge har mottatt støtte fra Norsk kulturråd, noe som blant annet har gjort det mulig å engasjere prosjektledere og stille større krav til innsats

Kritiske forhold ved prosjekter

- Tilblivelse
- Målformulering
- Gjennomføring
- Leveranse og betydning

Tilblivelsen – prosjekters DNA

- Prosjekter har alltid sosiale, politiske og situasjonsbestemte undertoner
 - hvem definerer behov for «samtidokumentasjon»?
 - hvem vil og kan gjøre noe med det?
 - hvem involveres? når? på hvilken måte?
 - hvilke ideer, antakelser og verdier legges til grunn?
- «Samtidokumentasjon» er ikke entydig definert, og sannheter er ofte midlertidige. Å være åpen for alternative tilnærminger og endrede forutsetninger, er nødvendig for at nettverket skal være relevant over tid

Hva man oppdager avhenger av øyet som ser. Bølgeblikk ble av kulturvernere lenge oppfattet som noe annenrangs, midlertidig og moderne – et hjelpemiddel til å redde de «egentlige» kulturverdiene.

Foto: Audbjørn Rønning, Maihaugen

Museer har gradvis anerkjent bølgeblikk og andre moderne produkter på lik linje med andre eldre materialer. Låven på Jørstad på Maihaugen fikk tak av bølgeblikk i 2013

Foto: Audbjørn Rønning, Maihaugen

**Å oppdage er ofte å sette sammen det kjente på nye måter.
Garmo stavkirke og moderne julebelysning på Maihaugen.**

Foto: Camilla Damgård, Maihaugen

Fra ambisjoner til gode mål

- Erfaringer fra prosjektene våre vise at mål ofte blir for ambisiøse, uklare eller omfattende. Dette svekker evnen til å få til endringer på områder der det er mulig
- Enkle, tydelige og avgrensede mål har gitt best framdrift og gjort det mulig å vurdere hva som er oppnådd
- Eksempel på mål, prosjektet Dokument 2000:
 - *dekke et kunnskapsbehov ved dette historiske vendepunktet ved å dokumentere viktige sider ved norsk natur, kultur og samfunnsliv*
 - *få fram et resultat som er tenkt både som et kildemateriale for framtidens forskere og som et grunnlag for formidling ved museene*
 - *gi samtidsdokumentasjon ved museene et løft gjennom fellestiltak, diskusjoner og kompetanseheving*
 - *styrke kontakten med det øvrige samfunnet. Engasjere og nå fram til grupper som en ellers har vanskelig for å nå, ved å ta opp temaer som angår folk i deres dagligliv*
 - *problematisere kulturminnevern i forhold til særtrekk ved samtiden*
 - *diskutere og utarbeide etiske retningslinjer for samtidsdokumentasjon*

Prosjekttriangelet

- Mål, ressurser og tid står i et gjensidig avhengighetsforhold
- Dersom ett av hjørnene i trianglene endres, påvirker det de to andre
- For å lykkes er man avhengig av å finne et realistisk nivå og gjøre tøffe prioriteringer

Triangelet er hentet fra: <http://ledelsesspire.blogspot.no/2014/05/hva-er-et-prosjekt.html#!/2014/05/hva-er-et-prosjekt.html>

Ansikt til ansikt

- Samtidsnett har vanligvis to møter hvert år. Her presenterer man prosjekter og får kommentarer. I tillegg er det et faglig program i tilknytning til verstmuseet
- Å møtes ansikt til ansikt har vært avgjørende for å inspirere, utvikle og drive fram prosjekter
 - *Samlingane har vore mål å arbeide i mot, gitt oss eit nettverk av kollegaer og muligheiter til å besøke, og bli inspirert av, tidlegare ukjente museumslokalitetar.*
 - *Samlingene har hatt betydning som frirom til å betrakte seg selv og institusjonen i forhold til andre*
 - *Hverdagen er ofte preget av praktiske gjøremål, og da er det godt å ha faglige prosjekter, som Samtidskoden, å dykke inn i for å få benyttet og utviklet faglig kompetanse. Det å få et innblikk i arbeidshverdagen på tvers av museer, er verdifullt, og jeg har lært mye av de andre i nettverket.*
 - *Det å få komme ut og få nye impulser, setter et perspektiv på ens egen hverdag... Ein blir ofte blendet av sine egne arbeidsoppgaver når en sitter lesset ned i dem.*
 - *Utan nettverket og god oppfølging hadde det neppe blitt gjennomført eit slikt prosjekt ved museet.*
 - *Nettverket har stor betydning som diskusjonsforum, og det har virket som positiv backing i arbeidet med å utforske nye museale praksiser. Nettverket utfordrer vanetenkning.*

Når det butter...

- Samtidsdokumentasjon innebærer prøving og feiling, det fins ofte ingen oppgatte veger, og man beveger seg inn på områder som for museer kan virke ukjente
- Det er alltid mest nærliggende å fortelle kun om det som lykkes, men det å mislykkes er nødvendig, og ofte ønskelig, for å oppnå framgang
- Mer åpen kommunikasjon om det som ikke fungerer fremmer læring og åpner for nødvendige endringer
- Det kan være vanskelig å erkjenne at man står fast og trenger hjelp, men det er ofte i slike sammenhenger man oppdager verdien av nettverk

Hva er det som teller, egentlig?

- «Produkter» fra Samtidsnett
 - møter, seminarer, konferanser
 - rapporter fra prosjekter
 - publikasjoner, artikler, foredrag
 - skriftlige evalueringer
 - nettsider
 - utstillinger og annen formidling har skjedd lokalt ved museene

- Effekter av Samtidsnetts prosjekter
 - bidratt til at samtid og nær fortid inngår i museer mål, virksomhet og tilbud
 - ny kompetanse, kunnskap og økt refleksjon ved museene
 - vi vet mer om personlig utbytte enn ringvirkninger
 - vi vet relativt lite om betydningen for museets brukere, som i siste instans er den endelige målestokken for det vi gjør