

HODNOCENÍ FUNKCE EKOMUZEÍ V SEVERNÍM NORSKU

Performance evaluation of ecomuseums in northern Norway

Miloš Zapletal

Doc. Ing. Miloš Zapletal, Dr., Ústav historických věd, Ústav archeologie, Masarykova třída 343/37, 746 01 Opava, milos.zapletal@ekotoxa.cz

Abstrakt: Základem pro dlouhodobou udržitelnost komunit je kontinuita funkcí, které region vymezují. V případě této studie jde o prezentování jednoho z nejvýznamnějších modelů jak uchovat krajinu, environmentální a ekologická specifika v souvislosti s lidskou činností. Výzkumem vztahu mezi velkými muzei (Tromsø University Museum, North Troms museum) a etnickou menšinou Sami s místními ekomuzei realizovaným v srpnu 2014 byly ověřeny funkce lokální kultury etnika Sami jako indikátoru a adaptace, integrace a regrese komunity. Modely ochrany a zachování tradičních činností a znalostí etnika Sami v kulturní krajině spočívají v řízení a hodnocení lokálních iniciativ obyvatel kulturní krajiny. Obecnost těchto modelů umožňuje jejich využití v konzervačních a dokumentačních programech zohledňujících kulturní identitu obyvatel.

Klíčové slová: Ekomuzea, ekomuzeologické indikátory, kulturní dědictví, přírodní dědictví, místní komunity, Tromsø University Museum, North Troms museum

Abstract: The basis for sustainability of communities is continuity of function that is region determined. In this article is presentation one of main important model lead to sustainability of environment of country, environmental and ecological specifics related to human activity. Research on the relationship between great museums (Tromsø University Museum, North Troms museum) and ethnic minority Sami with local ecomuseums implemented in August 2014, verified the function of the local culture Sami ethnicity as an indicator of adaptation, integration and regression community. Models protection and preservation of traditional activities and knowledge ethnicity Sami in cultural landscape lie in the management and evaluation of local initiatives inhabitants of the cultural landscape. The generality of these models allows their use in the preservation and documentation programs reflecting the cultural identity of the inhabitants.

Key words: ecomuseum, ecomuseum indicators, cultural heritage, natural heritage, local communities, TromsøUniversityMuseum, NorthTroms museum

Úvod

V ekologickém a etnografickém terénu je dosud možné in vivo sledovat environmentální, ekologické, kulturní a sociální adaptace nových forem organizace lokálního společenství. Přijetí nových forem organizace života společenství může znamenat nový začátek pro lokalitu - lidi a prostředí, a zajistit tak kontinuitu vývoje kultury, krajiny a prostředí. Na několika místech můžeme sledovat evoluční oblouk etablování ekomuzeí (ICCR Working Group "Heritage and Society", 2005) v lokální kultuře, tedy kulturní adaptaci - akomodaci - ekomuzeum - vývoj.

Uvedená studie z oblasti severního Norska může ilustrovat příklad vývoje revitalizovaných oblastí (London Declaration, 2004). Adaptace nebo přizpůsobení je jedna z nejzákladnějších evolučních strategií, při níž se kultura přizpůsobuje změnám podmínek prostředí. To se může dít pozvolna nebo dynamicky na úrovni jednotlivce, lokality, etnika. Jde o proces vytváření nových způsobů a strategií přežití ve změněném prostředí, které se promítnou do kulturních konfigurací, inovací a kulturních normativů, dnes především ekologických, environmentálních, sociálních a kulturních (Kluckhohn et al., 1952).

Původní chápání adaptace jako změny organismu vůči prostředí se dnes přirozeně chápe nejen geograficky nebo ekologicky, ale ve stejné míře kulturně, sociálně nebo politicky (Lejano et al., 2013). Právě sociální a hlavně kulturní adaptace vedou k výzkumu kulturně identifikujících relací (Výklad pojmů teorie komunikace - heslo znak, 2004), které harmonizují zvládání nebo nezvládání změn prostředí a vytvářejí unikátní konfigurace kultur a subkultur, v nichž jednotlivec žije (JPI Cultural Heritage and Global Change, 2013). Environmentalisté, ekologové a etnografové dlouhodobě shromažďují terénní evidenci takových změn v jednotlivých kulturách. Environmentální poznatky vedou k evidenci změn (Eichengreen, 2011), ekologické poznatky umožňují hodnotit služby ekosystémů (Zapletal, 2012) a etnologické výklady - explanace vedou k pojmenování indikujících kulturních adaptačních procesů. Kultury, subkultury, lokality jsou pak vystaveny více či méně pasivní či aktivní adaptaci. Na úrovni lokální kultury jsou zřejmě především dopady vnějších vlivů a jiných vnějších struktur (Lenovský, 2005). Environmentální, kulturní, sociální a profesní prostředí hraje pro člověka jeden z nejdůležitějších faktorů, kde můžeme změny v kultuře sledovat (Drdácky, 2006). Biologické a kulturní adaptace tvoří trvalou výbavu mentálního světa člověka i při častých změnách prostředí, kde člověk žije. Společně sdílené prostředí - habitus stejně ovlivňuje jednotlivce, sociální skupiny či kultury. Lidé s podobnou pozicí v kulturním, sociálním, ekologickém prostředí mohou mít shodné či podobné preference vůči kulturním modelům jiného společenství.

Teoretické vymezení

Indikátory biologické a kulturní adaptace jsou základem pro interpretace - zobecnění, které mají empirické ukotvení v konkrétním zkoumaném prostředí - explanační model. Ten představuje pro terénního výzkumníka reprezentace vztahů člověka, kultury a prostředí. Z pohledu vědy je pro výzkum prostředí a lokální kultury stále významný termín Sierra Bourdieu (Bourdieu, 1992), který byl několikrát znovu definován. V jeho definici lze habitus charakterizovat jako sumu individuálních a individualizovaných dispozic, které umožňují člověku vnímat, myslet a jednat určitým způsobem v konkrétním prostředí. Při výzkumu adaptací v environmentálním a etnografickém terénu se pak setkáváme s adaptacemi na přírodní habitus (natural habitat), tak i na vytvořený habitus (man-made habitat) (Altman, 1973).

Habitus kulturu přirozeně vytváří, omezuje a inspiruje. Odrážejí to vědomé, ale také nevědomé, imanentní způsoby jednání člověka (Hamar, 2013) v lokálním společenství. Takové environmentální a kulturní konfigurace, nabyté dispozice se reprodukuje v střídajících

cyklech stabilizace a změn. Za projevy adaptace pak považujeme jednotlivé reprezentující znaky, vytvářené konfigurace či modely společenství. Například lokality ve specifickém prostředí norských fjordů (Wickler, 2010) vytvořily model, který byl adaptován ve více lokalitách se sklářskou výrobou, a to v konkrétních historických obdobích. Lidé s podobnou pozicí v sociálně ekologickém modelu mají shodný či podobný habitus. Mezi mentálními strukturami (Christian, 2012), prostředím a ekomuzei, které jsou vlastně symbolickým habitem jejich sociálních struktur, panuje podle Bourdieuho genetický neanalogický vztah.

Podle Altmana model specifického prostředí kultury reprezentuje především základní stavy chování člověka v koherentním sociálně-ekologickém systému. Tomuto vymezení v středoevropské tradici vědy více odpovídá funkčně-strukturální model prostředí, kultury a společenství. Takovým sociálně-ekologickým modelem lokalit bylo věnováno hodně pozornosti v problematice jejich udržitelnosti (UNESCO, 1989), méně však při výzkumu kultury, která tyto změny indikuje. Ekomuzeologie tyto indikátory dlouhodobě zkoumá na úrovni jednotlivce - nositele kulturních prvků (Peterková, 2003). V tomto případě jsou předmětem výzkumu identifikující poznatky, postoje, chování, motivace, dovednosti, schopnosti, socio-profesní ukotvení v lokální kultuře (Krišková, 2008). Druhou úrovní je celostní výzkum lokální kultury. Ta je reprezentována především výzkumem generační transmise, kterou pracovníci Tromsø University Museum v lokalitách Troms a Finnmark zaznamenali u původních rodin s tradiční strukturou více generační rodiny. Stejně indikující jsou kvantitativní ukazatele růstu natality, aktivit samosprávy (Darulová et al., 2012), komunitní organizace a jejich struktura, sociální vztahy jednotlivých skupin a prostředí, inkluze nebo izolace, ekokulturní vymezení, socioekonomický status, atd.

Výsledky a diskuse

Ekologicko-sociální systém sumarizuje poznatky a modeluje základní stavy chování (Hendl, 2005) člověka. Kulturní jevy a jejich reprezentující funkce se vůči prostředí jeví jako vzájemně soudržné systémy, tedy všechny vztahy prostředí, společnosti, kultury a chování jednotlivců v měnícím se čase (Murin, 2013). V dokumentačních postupech Tromsø University Museum a North Troms museum byly identifikovány některé metodické poslovnosti evidované Helmerem (1967). Byly to např. vztahy funkcí jako selektivní paměti společenství (Murin, 2004) v jednotlivých komunitách zahrnutých v norských modelech ekomuzei nebo způsoby přijímání nových podniků (Murin, 2014). Autor identifikoval v dokumentační činnosti změny kulturní krajiny, kulturního a přírodního dědictví realizovaným Tromsø University Museum a North Troms museum podobné komponenty sociálně ekologického modelu, který navrhli a aplikovali v středoevropské krajině Zapletal a Murin, (2013):

1. komponenty individuality (poznatky, postoje, chování, motivace, dovednosti, projevy kultury, schopnosti, socioprofesní zaměření a jeho uchování)
2. komponenty sociálního prostředí (např. výzkum rodin s tradiční strukturou sklářské rozšířené vícegenerační rodiny, výběr nových partnerství a zakládání nových rodin v zkoumané kolonii, historické a současné komunitní organizace, jejich struktura, sociální vztahy, sociální a kulturní specifikace, izolace, normativy komunity, kulturní vymezení, socioekonomický status)
3. komponenty přírodního prostředí a lokalizace např. sklářské hutě (lokalizace skláren, surovinová dostupnost, energie, trasování)
4. vývoj veřejných politik sklářského společenství (především změny kulturních, sociálních a vzdělávacích politik).

Příprava a realizace společných projektů řízených na jedné straně akademickou obcí, centrálními muzei a na druhé straně původními obyvateli jsou základem managementu ekomuzeí v oblastech Nord Troms Museum Territory a Museum Nord Territory (Lofoten).

Tromsø University Museum je největší muzejní institucí uvnitř polárního kruhu, která nabízí komplexní zobrazení kultury Sámů v minulosti i současnosti a člověkem způsobené změny v přírodě. Autora zajímal především výzkum, který realizují pracovníci Tromsø University Museum v oblasti zachování přírodního prostředí a hmotné kultury v arktické části Norska. Tromsø University Museum zkoumá komplexní vztahy, které existují v populaci Sámů (pobřežní rybáři - farmáři versus vnitro zemští pastevci sobů, regionální jazykové skupiny, atd.) a komplexní vztahy mezi Sámi a menšinovými skupinami, jako jsou finsky mluvící přistěhovalci a jejich potomci Kven, kteří přišli do severního Norska (Nordland, Troms a Finnmark) během osmnáctého a devatenáctého století. Drtivá většina těchto přistěhovalců se usadila a bydlí na severu Norska.

North Troms museum (obr.1) má odpovědnost za šest obcí: Storfjord, Lyngen, Kåfjord, Skjervøy, Nordreisa a Kvænangen v Severním Norsku. Oblast je obydlena domorodými Sámi, etnickou menšinou Kven a většinovým obyvatelstvem (Norové). Hlavním cílem North Troms museum je zachovávání a výzkum hmotné a nehmotné kultury, která se vztahuje k těmto skupinám. Nord-Troms museum prosazuje ekomuzejní přístup k dokumentaci přírody a kultury. Od roku 1979 je muzeum obnoveno s více než 90 budovami, z nichž 30 je nyní otevřeno pro veřejnost. Mezi tyto budovy patří statky a farmy v každé z obcí a tyto budovy ukazují různé aspekty kultury severního Troms, život rybářů a zemědělců, způsob života bohatých a chudých Sámů a příslušníků menšiny Kven. V Norsku existují dvě muzea, která významně dokumentují menšinu Kven, a to Vadsømuzeum/ Ruija kven museum ve Finnmark a Nord-Troms muzeum v Troms. Obě muzea byla založena v průběhu 70. let 20. století. Stejně jako v případě národních muzeí, která byla založena v průběhu devatenáctého století, rozvoj muzeí zaměřených na menšiny nemůže být vnímán jako izolovaný jev, ale spíše jako jejich vztah k jiným historickým a soudobým procesům vývoje norské společnosti, mezinárodním trendům, regionálnímu růstu a rostoucímu zájmu o místní historii.

Obr. 1/ Fig. 1 North Troms museum.

Sjøsamisk Tun museum se nachází v obci Smørfjord (region Finnmark). Muzeum se skládá z několika tradičních obydlí a prvků, které společně ukazují každodenní život pobřežních

Samů kolem roku 1900 a jejich úzký vztah k přírodě. Budovy byly tradičně konstruovány s použitím kmenů a rašeliny.

Alta Museum se nachází v zálivu u města Alta. Zachycuje kulturní dějiny oblasti Finnmark od doby kamenné až po druhou světovou válku. Součástí muzea je území, kde byly v roce 1973 objeveny první skalní kresby. V současnosti je evidováno přibližně 3000 těchto kreseb, které jsou chráněny v rámci světového kulturního dědictví UNESCO. Je to oblast, která byla pro lid kultury Komsa posvátným místem, kde prováděli rituální obřady. Skalní kresby vznikly před 6200 až 2000 lety. Zachycují tvrdé životní podmínky obyvatel, jejich víru v boha, lovecké výjevy, symboly plodnosti, medvědy, losy, soby a lodě. Skalní kresby (obr. 2) byly zvýrazněny červenou barvou a jsou propojeny 2,9 km dlouhou cestou, která začíná u hlavní budovy muzea. Původně byly skalní kresby vytvořeny blízko vodní čáry, která symbolizovala hranici mezi podsvětím a božským světem. V současnosti se všechny kresby nachází nad hladinou moře v důsledku zvedání pevniny způsobené táním ledovce z poslední doby ledové. Z tohoto důvodu se nejstarší skalní kresby nachází nahoře. V muzeu se nachází expozice o prehistorii a kultuře oblasti Finnmark, expozice zachycující kulturu Samů, vojenskou historii v oblasti Finnmark a problematiku polární záře (Northern Lights).

Obr. 2 Skalní kresby v Alta museum.

Fig. 2 The rock carvings in the Alta museum.

Museum Nord Territory v oblasti Lofot zahrnuje Lofoten War Memorial Museum Svolvær, Lofoten Museum, Storvågan Kabelvåg Skrei Experience Center Lofoten, Gallery Espolin, Lofoten Aquarium, Storvågan Kabelvåg Lofotr Vikingmuseum Borg, Skaftnes Gård/Vestvågøy Museum, Skaftnes Fygle Museum/Vestvågøy Museum, Fygle Norwegian Telecom Museum Sørvågen a Norwegian Fishing Village Museum. *Museum Nord Territory*

bylo založeno v 2002 jako jednotka, která řídí muzea v celém severním Nordland. Cílem bylo vytvořit přiměřený počet stálých odborných administrativních jednotek a reformovat muzea v kraji Nordland. Od roku 2002 existují tři regionální muzejní jednotky v severním Norsku: Helgoland museum (jižní hrabství), Nordland Museum (Salten) a Museum Nord (severní Nordland).

Museum Nord Territory je nadace, která dokumentuje muzejní místa a objekty, provádí výzkum kulturní a přírodní historie Lofot. Chrání archeologické a architektonické památky a fyzické prostředí historického významu, objekty, písemné prameny, obrázky a ústní tradice. Je centrem odborných znalostí pro všechny činnosti související s muzejními institucemi v regionu a zaměřuje se na podporu koordinační práce na místní a regionální úrovni. Museum Nord se zaměřuje na oblast rybolovu, farmářskou společnost, rybářský průmysl, mořské zdroje, těžební průmysl, historii Vikingů, dopravu, navigaci a obchod. Archeologie, starověká a moderní historie, etnické vztahy, přírodní zdroje a nepodstatné kulturní dědictví tvoří komplexní základ práce v Museum Nord Territory. Muzeum chrání a archivuje dokumentaci budov, sbírek, památkových zón kulturního hmotného a nehmotného dědictví.

Norwegian Fishing Village Museum bylo založeno v roce 1989 a je nedílnou součástí severní norské rybářské vesnice. Muzejní výstavy a aktivity jsou umístěny ve starém (100 až 200 let) architektonickém prostředí v okolí přístavu. Řada zajímavých muzeí poskytuje vhled do místní historie života v rybářské vesnici, rybářství, prodeje ryb, motorizace rybářských lodí v průběhu posledních 100 let. *Norwegian Fishing Village Museum* je v podstatě zachovalá norská rybářská vesnice. Hlavním tématem muzea je život v rybářské vesnici mezi roky 1840-1960 a rozvoj rybářství v průběhu posledních 250 let.

Museum Nord - The Lofoten Museum zachycuje autentické prostředí z roku 1800 v krásném malebném prostředí. Storvågan byla jedna z největších rybářských vesnic na Lofotechv 19. století a muzeum bylo postaveno kolem starého bydliště původního majitele. Na místě středověkého města Vågar (nyní nazývané *Storvågan/SKREI Experience Center*) je hlavní budova muzea, autentické rybářské budovy, loděnice s loděmi a naučná stezka. Výzkumné centrum podporuje dialog o trvale udržitelném rozvoji a strategii pro vytvoření podmínek pro dobrý život místní populace.

Závěr

Výzkum dokumentační činnosti muzejních institucí v severním Norsku poskytl informace o alternativních modelech ochrany a zachování tradičních činností a znalostí původních obyvatel této oblasti. Základy těchto modelů spočívají v řízení a hodnocení lokálních iniciativ původních obyvatel v severním Norsku velkým univerzitním muzeem (Tromsø University Museum) a centrálním muzeem (North Troms museum). Velké univerzitní muzeum, centrální muzeum, lokální ekomuzea a komunitní muzea společně uskutečňují konzervační a dokumentační programy zohledňující kulturní identitu a politiku původních obyvatel.

Tromsø University Museum a North Troms museum využívají explanační modely ke zkoumání a kritickému posuzování role hmotné kultury a přírodního prostředí v zachování Sami, Kven a dalších etnických menšin a jejich místních ekomuzeí v severním Norsku. Iniciativy, vycházející z Tromsø University Museum, North Troms museum a ekomuzeí, podporují holistický přístup ke kulturnímu a přírodnímu dědictví a podporují ústřední roli "místa" pro zachování multi-etnické identity.

Poděkování

Studie vznikla v rámci plnění vědecko-výzkumných aktivit projektu OP VK 2.3 „Historizace střední Evropy“ (CZ.1.07/2.3.00/20.0031), jehož nositelem je Slezská univerzita v Opavě.

Literatura

- ALTMAN, I. 1973. Some perspectives on the study of man-environment phenomena. *Representative Research in Social Psychology*. EDRA 4: Fourth International EDRA Conference, 1973, Zv. IV, 1, s. 98-113.
- BOURDIEU, P. 1992. *The Logic of Practice*. Stanford : Stanford University Press, 1992. ISBN: 0804720118.
- DARULOVÁ, J., KOŠTIALOVÁ, K. 2012. *Využívanie kultúrneho dedičstva Slovenska v prospech cestovného ruchu*. [ed.] Marián Gúčík. Banská Bystrica : Ekonomická fakulta Univerzity Mateja Bela, 2012, s. 48-56.
- DRDÁCKY, M. 2006. *European Research on Cultural Heritage*. Praha: Advanced Research Centre for Cultural Heritage Interdisciplinary Projects-ITAM, 2006. ISBN 80-86246-21-3.
- EICHENGREEN, B. 2011. Global Shifts. *University of California, Berkeley*. [Online] April 2011. [Dátum: 2. June 2014.] http://eml.berkeley.edu/~eichengr/Global_shifts_5-17-11.pdf.
- HAMAR, J. 2013. The convention for the safeguarding of the intangible culture heritage. *Slovak ethnology*. 2013, Zv. 61, 5, s. 497-506.
- HELMER, O. 1967. Analysis of Future: The Delphi Methods. *The RAND Corporation*. [Online] March 1967. [Dátum: 6. June 2014.] <http://www.rand.org/content/dam/rand/pubs/papers/2008/P3558.pdf>.
- HENDL, J. 2005. *Kvalitatívny výskum. Základní metody a aplikace*. Praha : Portál, 2005. ISBN 80-7367-040-2.
- CHRISTIAN, P. J. 2012. *Memory, Monuments and Conflict*. [Online] 3. marec 2012. [Dátum: 26. september 2013.] http://www.academia.edu/1400651/Memory_Monuments_and_Conflict.
- ICCROM Working Group "Heritage and Society". 2005. *Definition of Cultural Heritage*. References to documents in history. UNESCO. [Online] 15. January 2005. [Dátum: 1. December 2014.] http://cif.icomos.org/pdf_docs/Documents%20on%20line/Heritage%20definitions.pdf.
- JPI Cultural Heritage and Global Change. 2013. Strategic Research Agenda. *JPI on Cultural Heritage*. [Online] 2013. [Dátum: 6. June 2014.] <http://www.jpi-culturalheritage.eu/wp-content/uploads/SRA-last-version.pdf>.
- KLUCKHOHN, C., KROEBER, A. L., UNTEREINER, W. 1952. *Culture: A Critical Review of Concepts and Definition*. s.l.: Vintage Books, 1952.
- KRIŠKOVÁ, Z. 2008. *Materiálna a duchovná kultúra v lokálnom spoločenstve*. Veľká Lomnica : s.n., 2008, s. 300-318.
- LEJANO, R., STOKOLS, D. 2013. *Social ecology, sustainability, and economics*. Ecological economics. 2013, Zv. 89, 1-6.
- LENOVSKÝ, L. 2005. *Identity: (Today) a commodity among others (?)*. 2005, Zv. 60, s. 536-541.
- London Declaration. 2004 *Sustaining Europe's Cultural Heritage: from research to policy*. London: s.n., 2004. <https://www.ucl.ac.uk/sustainableheritage/conference-proceedings>.
- MURIN, I. 2013. Intangible cultural heritage embraces in Strategic Research Area (SRA). *Slovak ethnology*. 2013, Zv. 61, 5, s. 513-522.
- MURIN, I. 2004. *Kolektívna pamäť - antropologický fenomén*. Acta Museologica. 2004, VI, s. 89-92.
- MURIN, I. 2014. *The phenomenon of uncreasing hunger for communicating and information*. Stromata antropologica. 2014, Zv. 9, s. 327-341.
- PETERKOVÁ, J. 2003. *The Role of Cultural Heritage in the Process of Mutual Communication and Creation of Consciousness of Common Cultural Identity. Kakanien Revisited*. [Online] 20. August 2003. [Dátum: 3. June 2013.] <http://www.kakanien.ac.at/beitr/fallstudie/JPeterkova1.pdf>.
- UNESCO. 1989. *Draft Medium Term Plan*. 25, 1989, Zv. C, 4.
- Výklad pojmov teórie komunikácie – heslo znak*. MURIN, I. 2004. III, Banská Štiavnica : Katedra ekomuzeológie, 2004, Acta museologica, Zv. 2004, s. 111-112. ISBN 80-8055-982-1.
- WICKLER, S. 2010. *Visualising Sami Waterscapes in Northern Norway from an Archeological Perspective*. [aut. knihy] Christer Westerdahl. A Circumpolar Reappraisal: The Legacy of Gutorm Gjessing. Oxford: BAR International Series 2154, 2010, s. 358.
- ZAPLETAL, M., MURIN, I. 2013. Ekomuzeum jako prirodzený habitat člověka. *Acta historica Universitatis Silesianae Opaviensis*. 2013, Zv. 2013, 6, s. 149-170.
- ZAPLETAL, M. 2012. *Ecomuseum as a tool for preservation of traditional ecological knowledge and practices for sustainable development of landscape*. In: Ecomuseum 2012. Proceedings of the 1st International Conference on Ecomuseums, Community Museums and Living Communities (Lira, S., Davis, P. et al. (Eds.)). Green Lines Institute for Sustainable Development. Barcelos, 2012, Portugal. s. 403-413. ISBN 978-989-98013-1-8.