
A társadalmiasított működésért 16 intézmény kapta meg
2019-ben a Múzeumok Majálisán a Közösségi Múzeum
elismerést. Az elismerésben részesült intézmények
hosszú folyamat eredményeként jutottak el a közösségi
működés gyakorlati szintjére. A kötet ezen múzeumok
tapasztalatainak bemutatásával juttatja közelebb az
olvasót annak az útnak a megismeréséhez, amely a mú-
zeumok közösségi alapú működéséhez vezet.
A „Közösségi alapú működés a múzeumokban” című
kiadványt a Cselekvő közösségek – aktív közösségi
szerepvállalás (EFOP-1.3.1-15-2016-00001) kiemelt
projekt keretében a Szabadtéri Néprajzi Múzeum
Múzeumi Oktatási és Módszertani Központ adta ki.

21Múzeumi iránytű

2
1

M
úzeu

m
i irány

tű
� A

 m
úzeum

ok közösségi részvételi m
űködésének (társadalm

iasított m
űködési m

ódjának) alapelvei és m
ódszere � A

 "K
ulturális intézm

ények társa-
dalm

iasítása (hatásm
érés, hatásvizsgálat) kontrollcsoport-vizsgálattal" cím

ű kutatás m
uzeális intézm

ényekre vonatkozó eredm
ényei � A

m
i az útm

u-
tatóból kim

aradt…
 � A

 közösségi alapú m
űködés (társadalm

iasítás) m
egism

ertetése szakm
ai rendezvényeken � M

űhelym
unka a m

úzeum
i társadal-

m
iasítás fokairól és lépéseiről � A

 m
úzeum

ok közösségi alapú m
űködése egy m

entor szem
ével � A

 K
özösségi M

úzeum
 elism

erés • A
 K

özösségi
M

úzeum
ok bem

utatkozása

Közösségi alapú m
űködés

a m
úzeum

okban

Múzeumi iránytű 21

Arapovics Mária
Bereczki Ibolya
Nagy Magdolna

Közösségi alapú működés a múzeumokban

Európai Szociális

Alap

Múzeumi iránytű 21

Múzeumi iránytű

Szerkesztette Arapovics Mária

Bereczki Ibolya

Nagy Magdolna

Közösségi alapú működés a múzeumokban

21

Szerkesztette Dr. Arapovics Mária, Dr. Bereczki Ibolya, Nagy Magdolna

A szerkesztők munkatársa Szu Annamária, Varga-Sziráki Adrienn
Lektor Dr. Sári Zsolt, Turcsányiné Kesik Gabriella
Olvasószerkesztő Hulley Orsolya
Angol fordítás Margitta Nóra
Sorozatszerkesztő Dr. Bereczki Ibolya, Nagy Magdolna

 Szentendre 2019

Felelős kiadó Dr. Cseri Miklós főigazgató
 Szabadtéri Néprajzi Múzeum
 2000 Szentendre, Sztravodai út 75.
 Postacím: 2001 Szentendre, Pf. 63.
 Telefon: 0626/502-501
 E-mail: skanzen@skanzen.hu

További információk mokk.skanzen.hu

 © szerzők
 © Szabadtéri Néprajzi Múzeum – Múzeumi Oktatási
 és Módszertani Központ – Szentendre

 Minden jog fenntartva.

 A kötetben szereplő fotók tudomásunk szerint jogtiszták.
 A szerkesztés lezárva: 2019. augusztus 22.

Arculat Takács Benedek és Múzeumi Oktatási és Módszertani Központ

Tördelés VÁLTÓPONT Nonprofit Kft.

Nyomdai munkálatok Gelbert Eco Print Kft., Budapest
Felelős vezető: Gellér Róbert ügyvezető

 A Cselekvő közösségek – aktív közösségi szerepvállalás
 EFOP-1.3.1-15-2016-00001 kiemelt projekt az Európai Unió
 támogatásával, az Európai Szociális Alap társfinanszírozásával
 valósul meg. A projekt szakmai megvalósítói elkötelezettek az
 esélyegyenlőség szerepének növelése, a hátrányos helyzetűek
 felzárkóztatása és a kulturális javakhoz való egyenlő
 hozzáférés lehetőségének megteremtése mellett.

 Szentendre 2019

Print ISBN 978-615-6044-39-6 / ISSN 2060-9957
Online ISBN 978-615-6044-40-2 / ISSN 2559-9402

Múzeumi iránytű 21. Közösségi alapú működés a múzeumokban Tartalom

7
Bereczki Ibolya

Bevezető

15
Arapovics Mária

A múzeumok közösségi
részvételi működésének
(társadalmiasított működési
módjának) alapelvei és
módszerei

47
Mikó Fruzsina

A "Kulturális intézmények
társadalmiasítása
(hatásmérés, hatásvizsgálat)
kontrollcsoport-vizsgálattal" című
kutatás muzeális intézményekre
vonatkozó eredményei

67
Szu Annamária

 Ami az útmutatóból kimaradt…

83
Lakatos Judit

A közösségi alapú működés
(társadalmiasítás)
megismertetése szakmai
rendezvényeken

97
Valachi Katalin

Műhelymunka a múzeumi
társadalmiasítás fokairól és
lépéseiről

7

Bereczki Ibolya

109
Lunger Krisztina

A múzeumok közösségi alapú
működése egy mentor szemével

119
Nagy Magdolna

A Közösségi Múzeum elismerés

147
A Közösségi Múzeumok bemutatkozása

Petőfi Szülőház és
Emlékmúzeum, Kiskőrös

Német Nemzetiségi
Múzeum, Tata

Kuny Domokos Múzeum,
Tata

Úttörténeti Múzeum,
Kiskőrös

Kisfaludy Sándor Emlékház,
Sümeg

Blaskovich Múzeum,
Tápiószele

Magyar Nemzeti Múzeum,
Budapest

Janus Pannonius Múzeum,
Pécs

Marcali Múzeum,
Marcali

Bevezető

2016. szeptember 16-án indult el és 2019. szeptember 15-én fejeződik be
a Cselekvő közösségek – aktív közösségi szerepvállalás (EFOP-1.3.1-15-2016-00001) című
kiemelt projektünk. A program tervezői és megvalósítói (konzorciumvezető: Szabadtéri
Néprajzi Múzeum Múzeumi Oktatási és Módszertani Központ; konzorciumi tagok: Országos
Széchényi Könyvtár, NMI Nonprofit Közhasznú Kft.) több mint fél éves elméleti és gyakor-
lati előkészítést követően egyedülálló módon, három, a kultúra területén önállóan és külön
elvek mentén működő kulturális intézmény együttműködését alakították ki. Munkánkkal
az ország 18 megyéjét fedtük le, és a főfoglalkozású hetven-nyolcvan fős kulturális közös-
ségfejlesztő mentorhálózat gyakorlati tevékenysége révén egyedülálló hálózati tevékenység
valósult meg. A projekt szakmai gárdája kiegészült a szakmai szervezetek, külsős szakem-
berek, valamint a főként a kutatási területen dolgozó kulturális szolgáltatók körével, így
ebben az összefüggésben is széleskörű hálózat alakult ki.
A projekt célja, hogy a társadalmi kohéziót erősítő, közösségfejlesztést ösztönző egyedi
múzeumi, könyvtári és közművelődési eszközöket fejlesszen ki a települések, kulturális
intézmények és civil szervezetek számára. Egyik kiemelt feladata volt a képzéseken, lakos-
sági fórumokon, a közösségfejlesztést erősítő országos és helyi rendezvényeken, a minta-
projekteken, a hazai és nemzetközi tanulmányutakon, a konferenciákon túl a témához
kapcsolódó módszertani kutatások sora. A módszertani útmutatók, a nagy számú mintákat
tartalmazó lakossági lekérdezéseket feldolgozó munkák, a három (múzeumi, könyvtári
és közművelődési) területen, valamint a civil szféra körében az állampolgárok társadalmi
felelősségérzetét és annak változását felmérő kutatások eredményei jelentős számú
online és nyomdai kivitelezésű kiadvány megszületését eredményezték. Úgy vélem, hogy
mindezek a projekt lezárulását követő időszakban meghatározóak lesznek a kulturális
közösségfejlesztés módszertani és gyakorlati segítésében. Mindhárom kulturális szakte-
rület, a közművelődési intézmények, a könyvtárak, és kötetünk témaválasztása szempont-
jából a múzeumok esetében külön is kiemelt célunk volt, hogy mind elméletben, mind
a gyakorlatban értelmezzük a társadalmiasítás kérdéskörét. Ennek, a talán először távolinak
és nem könnyen értelmezhető kifejezésnek a tartalmi tisztázása, egyértelművé tétele, majd
a társadalmiasítási folyamat egyes elemeinek meghatározása, a gyakorlati alkalmazás
lehetőségeinek kidolgozása és a bevezetés segítése e projekt keretében valósulhatott meg.
A közösségfejlesztés területéről érkezett gondolkodásmóddal kapcsolatos rövid történeti
ívet, majd a jelenkort, illetve a közelmúltat, továbbá a múzeumok társadalmi beágyazott-
ságát, közösségekhez való kapcsolatrendszerét vizsgálva hamar és egyértelműen kiderült,
hogy a téma egyáltalán nem idegen. A hazai múzeumok 19. század végi, 20. századi
történetére visszatekintve számos példa egyértelműen igazolja, hogy az intézményrendszer
megszületését, különösen vidéken jórészt nem a nagy múzeumokat megalapozó, főúri,
iskolai, jórészt a magángyűjtői tevékenység körébe tartozó szándékok és gyűjtemények
határozták meg, hanem a közösség összefogásával jöttek létre. Működésük jelentős
szakaszában egyesületek, civilek önkéntes tevékenysége és adományai erősítették meg
őket, sőt, határozták meg tevékenységük fő irányait. Mindezekhez – a háborús idősza-

Múzeumi iránytű 21. Tartalom

149
157

165

173

181

189

197

205

217

A múzeumok közművelődési szerepének szerves része az érintett közösséggel való interaktív
kapcsolat és a közösség örökségének fejlesztése”.4

Szükséges a jogszabály adta kereteken túl azonban a környezet sajátosságainak felmé-
rése, a bevonandók igényeinek, lehetőségeinek megismerése. Elengedhetetlen a múzeumi
oldalon a célok megfogalmazása, a stratégiai tervezés, a technológiák megalkotása.
A téma fontosságát legutóbb a Visegrádon 2019. március 5-6-án megtartott Országos
Múzeumigazgatói Konferencia témaválasztása is jelzi: az országos múzeumok, a megyei
hatókörű városi és a területi múzeumok vezetői a két nap során a múzeumok társadalmi
hasznosságának elméleti kérdéseit vitatták meg, és legjobb gyakorlati példáit elemezték.
Az út a közösségi múzeumok felé azonban tagadhatatlanul hosszú és gyakran göröngyös.
A folyamat során nem maradhat el a muzeális intézmények munkatársainak érzéke-
nyítése, majd felkészítése. Illetve, sok muzeális intézményben még csak a jogszabály
nyújtotta keretek valódi tartalommal való megtöltésére van első lépésként szükség.
A múzeum minden alapfeladata ezután is a múzeumi gyűjteményre alapozódik, de
a nyitás révén lehetőség nyílik a múzeumok újrapozícionálására is. A múzeumban folyta-
tott alapkutatás és muzeológiai feldolgozó munka egyre inkább közelít az alkalmazott
kutatáshoz, amikor élményt teremt, szolgáltatást nyújt. Ezen túl a múzeum működése
kibővül a valóságos és a virtuális térben egyaránt, amikor aktivitásra ösztönöz, bevon.
Mindezek nyomán hatása erősödik, széles rétegek számára lesz fontossá. Hosszú távon
pedig a mindennapi élet részévé válhat – már nem csak az iskolás korosztály számára –
a múzeum használata.
Visszatekintve egy kicsit az előzményekre, már az 1960-1980-as évek muzeológiai irány-
zatai között a múzeumok és a társadalom viszonyrendszerének újraértelmezését jelentette
az „új muzeológia”, a new museology irányzata. A témáról Wilhelm Gábor5 írása nyújtott
összefoglalást, nemrégiben pedig Nagyné Batári Zsuzsanna és Lajos Veronika közös
tanulmányban foglalta össze, majd értelmezte megvalósulását a Szabadtéri Néprajzi
Múzeum gyakorlatára is rávilágítva.6 A részvételi múzeum fogalmának megalkotásában,
valamint gyakorlati alkalmazásában kiemelkedő szerepet játszott Nina Simon, aki 2010-ben
publikálta, s tette elektronikusan is hozzáférhetővé a részvételi múzeumról (Participatory
Museum) szóló munkáját,7 amely inspiráló hatású volt Magyarországon is.
Arapovics Mária, a projekt szakmai vezetője tanulmányában idézi, hogy „2013-ban a brit
Museums Association széles körben folytatott kutatást a jövő múzeumának felmérése
érdekében. A Museum 2020 vizsgálata felmérte a lakosság körében felmerülő igényeket,
konzultációt folytatott a múzeumok kapcsolatrendszerét alkotó érintett szereplők körében,
szakmai és helyi civil szervezetek bevonásával.”8

A felmérés kérdései a következők voltak:

 – 2020-ban mit várnak majd el az emberek a múzeumoktól,
 – hogyan lehet a múzeumban teljesen megváltoztatni a helyzetet

az egyének számára,
 – hogyan nyújthat a múzeum jólétet és boldogságot,

4 ICOM Múzeumok Etikai Kódexe 2004, 14. http://www.ace.hu/icom/MKmelleklet.pdf
[leltöltés ideje: 2019. 08.13.]

5 WILHELM Gábor 2013
6 NAGYNÉ BATÁRI Zsuzsanna-LAJOS Veronika 2017, 105-118. további irodalommal.
7 SIMON, Nina 2010 The Participatory Museum. http://www.participatorymuseum.org/chapter1/

[leltöltés ideje: 2019. 08.13.]
8 ARAPOVICS Mária 2017, 94.

kokat leszámítva – természetesen az állam maga is hozzájárult, különösen a 20. század
első évtizedéig szakmai és anyagi értelemben egyaránt.
Az egyesületek által létrehozott múzeumok élete azonban az egyesületeket feloszlató 1945.
és 1950. között hozott intézkedésekig szorosan összefonódott a helyi közösségekkel.
Negyven esztendő telt el, mire az 1989-es rendszerváltás utáni időszakban az akkor már
állami és megyei fenntartásban lévő múzeumi intézményrendszer ismét közeledhetett saját
települései közösségeihez. Hosszú folyamat egyes szakaszain vagyunk napjainkban túl,
amelynek számos jogszabályi változás is erősítőjévé válhatott.
A megyei múzeumi intézményrendszer megszüntetése,1 a már korábban a települési
önkormányzatok birtokába és fenntartásába adott kisebb és közepes muzeális intézmé-
nyek (közérdekű muzeális kiállítóhelyek, köztük nagy számú tájház, irodalmi emlékház,
helytörténeti gyűjtemény, a közérdekű muzeális gyűjtemények, területi múzeumok)
helyzetének rendezése új korszakot indított el. Fenntartóként a múzeumok régi-új gazdái,
a települések vezetői és meghatározó személyiségei új helyzetbe kerültek az elmúlt közel
két évtized során.
Miközben a jogszabályi keretek, a múzeumi törvény és kapcsolódó rendeletei részletesen
körül- és előírják a működtetés szakmai feltételrendszerét, az egyes intézménytípusok
feladatait, az anyagi fenntartás részben vagy egészben a fenntartó település erőfeszítését
igényli úgy, hogy közben a jogszabály nem írja elő kötelező elemként a muzeális
intézmények fenntartását. Ez a szituáció sajátos és szerencsés módon azonban az elmúlt
évtizedben nem járt a muzeális intézményrendszer visszaszorulásával, tendenciózus
intézménybezárásokkal. Hogy milyen gazdasági és társadalmi, jogszabályalkotói folya-
matok járultak ehhez hozzá, külön vizsgálatnak kellene feltárnia. Egy azonban bizonyos:
a települések és lakóik számára egyre inkább ismertté vált múzeumaik léte, szerepe a helyi
kulturális életben.
Az intézmények társadalmi felelősségvállalásának számos eleme, vonatkozása beépült
a köztudatba és a szakmai közgondolkodásba, majd megerősödött az utóbbi évtizedben.
Magyarországon a múzeumok működését meghatározó múzeumi törvény 1997-es
megalkotása óta számos módosításon ment keresztül.2 A hazai törvény legutóbbi, 2017-es
bővítése a legszélesebb körű hozzáférés biztosítását célozta meg a kulturális alapellátás
törvényi megerősítésével. Már első paragrafusával kiemelt szerepet szán a múzeumok
társadalmi hasznosságának. A törvény elsődleges célja „a társadalmi jólét és a fenntartható
fejlődés biztosítása, az egész életen át tartó tanulás elősegítése, az életminőség javítása,
valamint a kulturális örökség helyi és országos védelme érdekében rendelkezni a kulturális
javak gyarapításának, megőrzésének, tudományos feldolgozásának, a jövő nemzedékek
számára történő átörökítésének és társadalmi hasznosításának általános szabályairól”.3

A Múzeumok Etikai Kódexe ugyancsak fontos gondolatokat fogalmaz meg a múzeumok
társadalom iránti elkötelezettségét illetően: „…a múzeumok lehetőséget biztosítanak
a természeti és kulturális örökség megbecsüléséhez, élvezetéhez, megértéséhez és kezelé-
séhez. Alapelv: a múzeumoknak fontos feladata, hogy fejlesszék közművelődési szerepüket,
és magukhoz vonzzák az általuk szolgált közösség, település vagy csoport szélesebb köreit.

1 2011. évi CLIV. törvény a megyei önkormányzatok konszolidációjáról, a megyei önkormányzati
intézmények és a Fővárosi Önkormányzat egyes egészségügyi intézményeinek átvételéről.
http://njt.hu/cgi_bin/njt_doc.cgi?docid=139644.348047 [leltöltés ideje: 2019. 08.13.]

2 1997. évi CXL. törvény a muzeális intézményekről, a nyilvános könyvtári ellátásról és a közműve-
lődésről. http://njt.hu/cgi_bin/njt_doc.cgi?docid=30818.370103 [leltöltés ideje: 2019. 08.13.]

3 1997. évi CXL. törvénya muzeális intézményekről, a nyilvános könyvtári ellátásról és a közműve-
lődésről. http://njt.hu/cgi_bin/njt_doc.cgi?docid=30818.370103 [leltöltés ideje: 2019. 08.13.]

egy-egy településnek a kulturális életét meghatározó személyiségei, „kovászemberek” álltak
a múzeum létrehozása mögött. Ez folyamatosságot, egyúttal természetes folyamatot jelen-
tett – még akkor is, ha világégések, szétszóratás, anyagi nehézségek rendítették meg időkö-
zönként a múzeumok működését. A hosszú, több évtizedre szóló töréshez minden bizony-
nyal hozzájárult a második világháborút követően az egyesületek feloszlatása, amelyek
korábban nemcsak a létrehozást, de a rendszeres működést is nagyban támogatták.
Az 1989-es III. törvény a gyülekezési jogról14 biztosította ismét az egyesületek széles körű
létrehozását. A jelenleg érvényes 2011. évi CLXXV. törvény15 lehetőséget biztosít a civil
szervezetben folytatott legszélesebb körű közösségi tevékenységre. E lehetőségek azonban
sok helyütt még csak részlegesen érvényesülnek a mindennapi működésben.
Másrészt: a muzeális intézményrendszer szervezeti átalakulása mintegy évtizeden át
tartott, s a 2012-es döntések, a megyei múzeumi rendszer megszűnése nyomán a telepü-
lési önkormányzatok kezébe adott muzeális intézmények „magára találása” hosszabb időt
vett igénybe. Az új helyzethez történő alkalmazkodás szükségessé tette – ott különösen,
ahol ez korábban kevésbé volt jellemző – a településhez való kapcsolatok erősítését, a több
figyelmet a helyi közösségre. Ennek számos eredményét tapasztaltuk az elmúlt közel egy
évtizedben, kisebb, közepes és nagyobb muzeális intézmények vonatkozásában egyaránt.
A fenntartó elképzelései, a múzeum vezetőjének szándékai egyre többször találkoztak
a közösségi igényekkel, amelyek gyakran az intézmény által szervezett kulturális esemé-
nyek, programok, kiállításmegnyitók révén találkozhattak, s erősíthették meg a település
lakóinak ismereteit, majd tapasztalatait, élményeit a múzeummal kapcsolatban. Mindez
azonban nem, vagy csak a legritkább esetben lépett túl a nem hivatalos szinten, és érthető,
hogy miért nem került be az intézményi alapdokumentumokba. A tudatos tervezés még
nem lépett át egy bizonyos ingerküszöböt, s talán ezért nem, vagy alig jelent meg az intéz-
ményi kommunikáció szintjén, mint ahogy a témához kapcsolódó kutatás egyértelműen
megállapította.
Harmadrészt: a folyamat része az intézményvezetők és a múzeumi szakalkalmazottak
tájékoztatása, érzékenyítése, majd felkészítése a múzeum esélyegyenlőségi szerepének
növelésére és közösségi szerepének erősítésére. Egy példa erre: a 2005. évi önkéntes
törvénynek a hatása a múzeumi területen még alig volt mérhető.16 2011-ben, az önkén-
tesség európai évében éppen a Szabadtéri Néprajzi Múzeum Múzeumi Oktatási és
Módszertani Központjának programjai, konferenciái, a számos országos és megyei
múzeumi sikeres önkéntességi példa nyomán „tört meg a jég”. Napjainkra a múzeumi
önkéntesség nemcsak teret nyert, de számos intézmény életének is szerves részévé
vált. Hasonló a helyzet a kicsit később indult Ifjúsági Közösségi Szolgálattal (IKSZ),
amely szintén a jogszabályok biztosította keretek révén, de a kötelező 50 óra aláírással
igazolt teljesítésén túl lett gyakorlattá.17 És minél jobban sikerült megtalálni a múzeumi
tartalmakhoz leginkább igazodó teljesítési formákat, a diákok motivációja annál inkább
megszületett, sőt, megerősödött. A múzeumi kollégák „befektetése”, a múzeumi

14 1989. évi III. törvény a gyülekezési jogról http://njt.hu/cgi_bin/njt_doc.cgi?docid=10540.245094
[letöltés ideje: 2019.09.06.]

15 2011. évi CLXXV. törvény az egyesülési jogról, a közhasznú jogállásról, valamint a civil szerve-
zetek működéséről és támogatásáról http://njt.hu/cgi_bin/njt_doc.cgi?docid=139791.361245
[letöltés ideje: 2019.09.06.]

16 2005. évi LXXXVIII. törvény a közérdekű önkéntes tevékenységről http://njt.hu/cgi_bin/njt_doc.
cgi?docid=94916.366954 [letöltés ideje: 2019.09.06.]

17 2011. évi CXC törvény a nemzeti köznevelésről 6. § (4) és 97. § (2) http://njt.hu/cgi_bin/njt_doc.
cgi?docid=139880.370722 [letöltés ideje: 2019.09.06.]

 – miként lehet megerősíteni, támogatni a helyi közösségeket, hogyan lehet
növelni a részvételt,

 – hogyan tud a múzeum, a gyűjteménye és az általa létrehozott tudás
hozzájárulni a helyi társadalom kulturális életéhez,

 – hogyan tudja segíteni a múzeum az emberi jogok, az egyenlőség és
a társadalmi igazságosság megvalósulását,

 – hogyan tudja a múzeum védelmezni a természeti környezetet?9

 –

A felmérés tanulságai egyértelműen azt igazolták, hogy 2020-ra sokkal erőteljesebben
kell reagálnia működésükkel a társadalmi kérdésekre a múzeumoknak, mint bármikor
korábban. Szélesebb hozzáférést kell biztosítania gyűjteményeihez, részt kell vennie
a tehetségek gondozásában, a leszakadó rétegek segítésében, a diszkrimináció csökken-
tésében, a társadalmi feszültségek csökkentésében. Mindemellett a látogatói igényeket
felmérve szolgáltatásait fejlesztenie kell, és erőteljesebb jelenléte kívánatos a turizmusban.
A társadalmi szerepvállalás és közösségi részvétel elméleti és módszertani kérdéseiről
részletesen olvashatunk Arapovics Mária több, valamint jelen kötetünkben is közreadott
tanulmányában.10

A múzeumok legszélesebb körű társadalmi szerepvállalásra történő felkészülését szolgálják
az Európai Unió támogatásával megvalósuló Emberi Erőforrás Operatív Programok (EFOP),
s a kulturális területre fókuszálnak a Cselekvő közösségek – aktív közösségi szerepvállalás11
és a Múzeumi és Könyvtári fejlesztések mindenkinek12 című projektek. Mindez nem véletlen,
hiszen az Európai Unió által biztosított források két cikluson keresztül jelentős mértékben
hozzájárultak a legszélesebb körű hozzáféréséhez, ezen belül az oktatáshoz kapcso-
lódó témákban kiemelten is az infrastrukturális fejlesztésekhez, valamint a köznevelést
erősítő ismeretátadási programok kidolgozásához. A Nagy Magdolna és Módli Éva által
közzétett 2015-ös kutatás ezeken túl érdemi képet nyújt az ezredforduló utáni második
évtized közepén a múzeumok és közösségeik kapcsolatáról.13

A kép, amely jelen kötetünk tanulmányait olvasva elénk tárul, azonban ennél sokkal
rétegzettebb, színesebb, gyakran végleteket is mutató, sőt, ellentmondásos is lehet.
A kutatás eredményei mellett a projekt megvalósítása során megerősített személyes
tapasztalataink azt jelzik, hogy folyamatos pozitív irányú változás történt a három év alatt
a téma megközelítése, ismertsége és elfogadottsága terén. Ami azonban egyértelműen
kiderült a témához kapcsolódó kutatásból, különösen az intézményvezetőkkel készített
interjúkból: még nem, vagy alig jellemző, hogy a társadalmiasított intézményi működés
elemeit vagy egészét súlyának megfelelően kommunikálnák a múzeumok. Ez nem történik
meg az intézményi dokumentumokban elegendő mértékben, nem nyilvánul meg a honlapok
tartalmában, nem látszik megfelelően az intézményi kommunikációban, és szinte alig
jelenik meg az intézmény saját hivatalos dokumentumaiban, mint a Küldetésnyilatkozat,
a Szervezeti és Működési Szabályzat, az éves beszámolók és munkatervek. Vajon mi lehet
ennek a fő oka?
Egyrészt: a muzeális intézmények másfél, közel két évszázada elindult alapítási hulláma.
Ezen belül különösen a vidéki intézmények esetében nagyrészt a helyi közösségek, vagy

9 ARAPOVICS Mária 2017, 95.
10 ARAPOVICS Mária 2017, 95.
11 Azonosítószám: EFOP-1.3.1-15-2016-00001
12 Azonosítószám: EFOP-3.3.3-VEKOP-16-2016-00001
13 NAGY Magdolna-MÓDLI Éva 2015

13

ARAPOVICS Mária: Közösségi részvételi
alapú működés – a múzeumok társadal-
miasítása. In: Bereczki Ibolya - Sári Zsolt
(szerk.): Ház és Ember, A Szabadtéri Népraj-
zi Múzeum Közleményei 28-29. Szabadtéri
Néprajzi Múzeum, Szentendre, 2017, 91-104.
https://library.hungaricana.hu/hu/view/
ORSZ_SKAN_He_28-29/?pg=0&layout=s
[letöltés ideje: 2019.09.06.]

ARAPOVICS Mária – BERECZKI Ibolya –
NAGY Magdolna (szerk.): Múzeumi közös-
ségek – közösségi múzeumok. Múzeumi
iránytű 13. Szabadtéri Néprajzi Múzeum –
Múzeumi Oktatási és Módszertani Központ,
Szentendre, 2017 https://cselekvokozosse-
gek.hu/wp-content/uploads/M%C3%BAze-
umi-ir%C3%A1nyt%C5%B1-13.-M%C3%-
BAzeumi-k%C3%B6z%C3%B6ss%C3%A-
9gek-k%C3%B6z%C3%B6ss%C3%A-
9gi-m%C3%BAzeumok.-2017.pdf [letöltés
ideje: 2019.09.06.]

ARAPOVICS Mária – BERECZKI Ibolya –
NAGY Magdolna (szerk.): Kulturális örökség
− múzeumi közösségek. Múzeumi iránytű
15. Szabadtéri Néprajzi Múzeum – Múzeumi
Oktatási és Módszertani Központ?, Szent-
endre, 2018 https://cselekvokozossegek.
hu/wp-content/uploads/MI_15.pdf [letöltés
ideje: 2019.09.06.]

ARAPOVICS Mária – BEKE Márton – DÓRI
Éva – TÓTH Máté (szerk.): A kulturális
intézmények társadalmiasított működési
módja. Módszertani útmutató a közösségi
részvételen alapuló működtetéshez. Szabad-
téri Néprajzi Múzeum – NMI Művelődési
Intézet – Országos Széchényi Könyvtár,
Budapest, 2019 https://cselekvokozosse-
gek.hu/wp-content/uploads/Tarsadalma-
sitas-beliv-boritoteritve.pdf [letöltés ideje:
2019.09.06.]

nyilvántartási, működtetési szabályok maximális betartása és betartatása mellett a fiatalok
kreativitásának, életkori sajátosságaikat figyelembe vevő bevonásának megszülettek
az első eredményei, amelyek a sikeresség élményét adhatták mindkét félnek.
Sajátos, hogy az eredmények, a tapasztalatok közzétételére még nem akarunk, nem tudunk
elég energiát szánni. Pedig, gyakran hangzik el a MOKK-os kommunikációs képzések
bevezetőjeként tőlem, hogy: „Amit nem kommunikálunk, az nem létezik.” A 18 hazai
muzeális intézményt bevonó kutatás egyértelműen igazolta azt, hogy a létező jó gyakor-
latok, tapasztalatok kommunikálása nem, vagy alig történik meg az intézményi honlapokon
sem. Van mit tennünk tehát ezen a téren is.
Egy másik szempont, ami ugyancsak a projekt során szerzett tapasztalatainkra válasz:
Miért is gondoljuk, hogy a múzeumigazgatók a társadalmiasítás különböző fokozatai alkal-
mazásának igazolását azonnal és maguktól építik be az intézményi dokumentumokba?
A jelenlegi, a Cselekvő közösségek – aktív közösségi szerepvállalás projekt tevékenységét
megelőzőn a hazai, de különösen a nemzetközi múzeumi szakirodalom foglalkozott
a témával, s a „részvételi múzeum” gondolata beépült, vagy legalábbis kezdett beépülni
a múzeumi szakmába. De az igény és a szükséglet nem igazán fogalmazódott meg
a tevékenység napi dokumentálásán, esetleg elemzésén, jó gyakorlatként történő közre-
adásán túl a hivatalos intézményi dokumentumokban.
Az európai uniós támogatású projekteken túlnyúló egyszeri hatás mellett tapasztaljuk,
hogy a módszertani fejlesztések, a múzeumi szakemberek nyitottabbá, képzettebbé válása,
valamint személyes elkötelezettségük okán is a múzeumok helyi közösségekbe való
beágyazódását jelentékenyen erősítették. A folyamat persze nem azonos mértékben és
mélységben zajlott, sőt zajlik napjainkban is. Szorosabban vett témánk, a társadalmiasítás
éppen ebben a fázisban került fókuszba, és a projekt során számos izgalmas eredményt, új
felismeréseket hozott, sok helyen az intézményvezetői és munkatársi hozzáállás változását
is eredményezte. Elsőként a fogalmi tisztázásra került sor, amely definícióként is a szakmai
közgondolkodás részévé vált. A „társadalmiasított működés: egy olyan működési mód,
amely a helyi lakosokat és közösségeiket, azok igényeit, érdeklődését, szándékait helyezi
a középpontba, egyúttal megkérdezi és aktív cselekvőként, a tevékenységek formálójaként és
megvalósítójaként be is vonja őket, továbbá ennek módszerei, eszközei rögzítettek, mindenki
számára megismerhetők és adott esetben formálhatók, alakíthatók is.”18

A múzeumok társadalmiasított intézményként való működése hosszú folyamat eredmé-
nyeként, különböző fokozatokon keresztül valósulhat csak meg. Az egyes szakaszok
során elért eredmények, az azokhoz vezető út, a módszertan, az eszközkészlet, az egyre
magasabb szintet elérő bevonás, az elméleti előkészítés után, 2019 első felében a gyakor-
lati megvalósulás útjára lépett. Mindennek a nyilvánosság előtti első ünnepélyes eseménye
volt, amikor 2019 májusában a Múzeumok Majálisa ünnepi keretei között 16 múzeum
vehette át a Közösségi Múzeum elismerést.
Kötetünk tanulmányai, elméleti és módszertani tapasztalatokat összegző írásai,
az első Közösségi Múzeum elismerést nyert intézmények bemutatkozása egymást erősítve
juttatják közelebb az Olvasót annak az útnak a megismeréséhez, amely a múzeumok
közösségi alapú működése felé vezet.

18 BEKE Márton 2017, 5. Elektronikus változatban: https://cselekvokozossegek.hu/wp-content/
uploads/csk_utmutato_tarsadalmiasitas_20170331.pdf

BEKE Márton (szerk.): Kulturális intéz-
mények társadalmiasított működtetése.
Módszertani útmutató. Szabadtéri Néprajzi
Múzeum – NMI Művelődési Intézet –
Országos Széchényi Könyvtár, Budapest,
2017 https://cselekvokozossegek.hu/
wp-content/uploads/csk_utmutato_tarsa-
dalmiasitas_20170331.pdf [letöltés ideje:
2019.09.06.]

BODÓ Sándor (szerk.): Múzsák kertje. A
magyar múzeumok születése. Pulszky
Társaság – Magyar Múzeumi Egyesület,
Budapest, 2002.

NAGY Magdolna- MÓDLI Éva: Múzeumok
és közösségeik 2015. Szabadtéri Néprajzi
Múzeum – Múzeumi Oktatási és Mód-
szertani Központ, Szentendre, 2015 http://
mokk.skanzen.hu/nagy-magdolna-muzeu-
mok-es-kozossegeik-kutatasi-eredmenyek.
html [leltöltés ideje: 2019. 08.13.]

NAGYNÉ BATÁRI Zsuzsanna – LAJOS
Veronika: Kulturális reprezentáció? Részvé-
tel? Együttműködés? Felvetések a Szabadtéri
Néprajzi Múzeum példáján. In: Bereczki
Ibolya - Sári Zsolt (szerk.): Ház és Ember,
A Szabadtéri Néprajzi Múzeum Közlemé-
nyei 28-29. Szabadtéri Néprajzi Múzeum,
Szentendre, 2017, 105-118. https://library.
hungaricana.hu/hu/view/ORSZ_SKAN_
He_28-29/?pg=0&layout=s [letöltés ideje:
2019.09.06.]

SIMON, Nina: The Participatory Museum.
2010.http://www.participatorymuseum.
org/reviews-of-the-participatory-museum/
[letöltés ideje: 2019.09.06.]

WILHELM Gábor: Az új muzeológia fogalmai
és problémái. In: Néprajzi Látóhatár 2013/2,
8–29.

1989. évi III. törvény a gyülekezési
jogról http://njt.hu/cgi_bin/njt_doc.
cgi?docid=10540.245094 [letöltés ideje:
2019.09.06.]

Irodalom

15

Közösségi alapú működés a múzeumokban

1997. évi CXL. törvény a muzeális
intézményekről, a nyilvános könyvtári
ellátásról és a közművelődésről.
http://njt.hu/cgi_bin/njt_doc.
cgi?docid=30818.370103 [leltöltés ideje:
2019. 08.13.]

2005. évi LXXXVIII. törvény a közérdekű
önkéntes tevékenységről http://njt.hu/
cgi_bin/njt_doc.cgi?docid=94916.366954
[letöltés ideje: 2019.09.06.]

2011. évi CLIV. törvény a megyei
önkormányzatok konszolidációjáról, a
megyei önkormányzati intézmények
és a Fővárosi Önkormányzat egyes
egészségügyi intézményeinek
átvételéről. http://njt.hu/cgi_bin/njt_doc.
cgi?docid=139644.348047 [leltöltés ideje:
2019. 08.13.]

2011. évi CLXXV. törvény az egyesülési
jogról, a közhasznú jogállásról, valamint
a civil szervezetek működéséről és
támogatásáról http://njt.hu/cgi_bin/njt_doc.
cgi?docid=139791.361245 [letöltés ideje:
2019.09.06.]

2011. évi CXC törvény a nemzeti
köznevelésről http://njt.hu/cgi_bin/njt_doc.
cgi?docid=139880.370722 [letöltés ideje:
2019.09.06.]

Arapovics Mária

A múzeumok közösségi
részvételi működésének
(társadalmiasított
működési módjának)
alapelvei és módszerei

„A közösségi
részvételi működésen
alapuló intézményi
modell alkotásakor
fontos alapelv volt a
fogalmak tisztázása,

Közösségi alapú m
űködés a m

úzeum
okban

a nemzetközi minták
magyar környezeti
tényezőket figyelembe
vevő adaptálása és egy
konszenzuson nyugvó
módszertan kialakítása.”

A m
úzeum

ok közösségi részvételi m
űködésének...

A
rapovics M

ária

1918

A múzeumok közösségi
részvételi működésének
(társadalmiasított
működési módjának)
alapelvei és módszerei

Jelen tanulmány összefoglalja azokat az alapelveket és mozgatórugókat,
amelyek mentén kialakítottuk a múzeumok közösségi részvételi alapú fejlesztésének modelljét.
A fogalomtisztázást követően a múzeumok közösségi részvételi működése (társadalmi-
asítása), folyamata stratégiai tervezési módszereinek és a helyi közösség bevonásával
megvalósuló szervezetfejlesztési lépéseinek és példáinak bemutatására kerül sor.1

A közösségi részvételi működési modell kialakításának módszertana

A közösségi részvételi működésen alapuló intézményi modell alkotásakor
fontos alapelv volt a fogalmak tisztázása, nemzetközi minták magyar környezeti tényezőket
figyelembe vevő adaptálása és konszenzuson nyugvó módszertan kialakítása.
A közösségi részvételi működés (társadalmiasítás) modelljének kialakítása több fázison
keresztül történt a Cselekvő közösségek – aktív közösségi szerepvállalás című EFOP-1.3.1-
15-2016-00001 azonosító számú projekt keretében, a három szakterület módszertani
központjainak, a Szabadtéri Néprajzi Múzeum Múzeumi Oktatási és Módszertani Központ
(SZNM MOKK) konzorciumvezető, az NMI Művelődési Intézet Nkft. és az Országos Széchényi
Könyvtár Könyvtári Intézetének konzorciumi együttműködésével. A Cselekvő közösségek
projekt keretében múzeumi, könyvtári, közművelődési, közösségfejlesztői területen elismert
szakértők bevonásával hat zárt és két nyílt (szakmai konferencia) keretében megtartott
műhelymunkát szerveztünk 2016 és 2017 tavasza2 között elismert szakértők bevonásával.
Az intenzív munka tapasztalatait egy online módszertani útmutatóban gyűjtöttük egybe, mely
honlapunkon is megjelent Kulturális intézmények társadalmiasított működtetése3 címmel.

1 A módszertani modelleket a Cselekvő közösségek projekt keretében készített módszertani
útmutató kézikönyvek részletesen bemutatják. Tanulmányom ezek felhasználásával készült.
Lásd: ARAPOVICS Mária – VERCSEG Ilona 2017 https://cselekvokozossegek.hu/wp-content/
uploads/CSK_utmutato_kozossegfejlesztes_online_2017_0331.pdf [letöltés ideje: 2019.08.25.]
és ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH Máté 2019 https://cselekvoko-
zossegek.hu/wp-content/uploads/Tarsadalmasitas-beliv-boritoteritve.pdf [letöltés ideje:
2019.08.25.]

2 A szakértői csoport tagjai: Aranyos Sándor, dr. Arapovics Mária, Bakos Klára, Beke Márton,
Balázs Ákos, Berényi Marianna, Bodó Márton, Bognárné dr. Lovász Katalin, Borbély Zsuzsanna,
dr. Brachinger Tamás, dr. Deme Péter, Eszenyiné dr. Borbély Mária, Fehér Miklós, dr. Gherdán
Katalin, Hegedűsné Majnár Márta, Kálóczi Lola, Kispálné dr. Lucza Ilona, Málek Andrea, Monos-
tori Éva, Pákay Viktória, Róznerné Lipcsey Zsuzsanna, Sághi Ilona, Szalai Tünde, Szente Béla, dr.
Tóth Máté, dr. Vercseg Ilona

3 BEKE Márton 2017 https://cselekvokozossegek.hu/wp-content/uploads/csk_utmutato_tarsa-
dalmiasitas_20170331.pdf [letöltés ideje: 2019.08.25.]

Közösségi alapú működés a múzeumokban

A kiadványt a három szakterület szakmai szervezetei is megkapták véleményezésre.
2017-ben kutatásokat indítottunk az NMI Művelődési Intézet koordinálásával, mely során
reprezentatív felmérést végeztünk több mint 1300 intézmény bevonásával a múzeumok,
könyvtárak és közművelődési intézmények társadalmi szerepvállalásáról, és 108 kultu-
rális intézmény részvételével vizsgáltuk az intézmények társadalmiasított működésének
gyakorlatait.4 A kutatás eredményeinek figyelembe vételével a módszertant ágazatspecifi-
kusan továbbfejlesztettük további szakértők bevonásával.5 A második fejlesztési fázisban
is műhelymunkákat tartottunk, képzési tananyagokat fejlesztettünk, melyek tapasztalatai
bekerültek az új szövegbe. Ekkor a módszertan mellé önértékelő tesztet is készítettünk,
melyeket az induló Kulturális közösségfejlesztés gyakorlata akkreditált továbbképzés
résztvevőinek bevonásával is megvitattunk, ezen kívül intézményi próbakitöltésekre került
sor.6 A közösségi részvételi működés, a társadalmiasítás modelljét 2018-ban széles körben,
például az ICOM Magyar Nemzeti Bizottság és a Pulszky Társaság – Magyar Múzeumi
Egyesület konferenciáján is bemutattam, ahol műhelymunkákat is szerveztünk a témában.7
Az intézmények közösségi részvételi működésének modelljét, gyakorlati tapasztala-
tait műhelynapokon adtuk át és vitattuk meg mindhárom szakterületen. A múzeumok
számára hét szakmai napot szerveztünk az országban.8 A fórumok, műhelymunkák és
képzések gyakorlati tapasztalatait beépítettük A kulturális intézmények társadalmiasított
működési módja című, online és nyomtatott formában elérhető módszertani kéziköny-
vünkbe, mely bemutatja az alapelveket, a közösségi részvételi működési modellt és
a szakterületspecifikus stratégiai tervezés alkalmazásának, a jó gyakorlatainak példáit,
valamint a változásmenedzsment nehézségeit.9 A modell ismertebbé tételét és a közös-
ségi működési módra nyitott közgyűjtemények munkájának elismerését is célul tűztük ki.
A múzeumi területen az SZNM MOKK égisze alatt alapítottuk meg a „Közösségi Múzeum”
címet, melyet a társadalmi részvételi szintek (tájékoztatás – konzultáció – bevonás
– együttműködés – felhatalmazás) alapján differenciáltunk. A beküldött alátámasztó
dokumentumok alapján a 2019-ben rendezett Múzeumok Majálisán 16 intézmény vehette
át az elismerést a Magyar Nemzeti Múzeumban.10

4 Vonatkozó kiadványainakat lásd: PONYI László – ARAPOVICS Mária – BÓDOG András 2019
https://cselekvokozossegek.hu/wp-content/uploads/Magyarorsz%C3%A1gi-m%C3%BAze-
umok-k%C3%B6nyvt%C3%A1rak-%C3%A9s-k%C3%B6zm%C5%B1vel%C5%91d%C3%A-
9si-int%C3%A9zm%C3%A9nyek-reprezentat%C3%ADv-felm%C3%A9r%C3%A9se.pdf [letöltés
ideje: 2019.08.25.] és KUTHY-MEGYESI Judit – PONYI László 2019 https://cselekvokozossegek.
hu/wp-content/uploads/Kultur%C3%A1lis-int%C3%A9zm%C3%A9nyek-t%C3%A1rsadalmi-
as%C3%ADt%C3%A1sa-kontrollcsoport-vizsg%C3%A1lattal-web.pdf [letöltés ideje: 2019.08.25.]

5 A következő körös fejlesztés múzeumi területet képviselő szakemberei: dr. Arapovics Mária,
Berényi Marianna, dr. Bereczki Ibolya, Havasi Bálint, Hegedűsné Majnár Márta, Szu Annamária,
Valachi Katalin

6 Lásd a 119. oldalon NAGY Magdolna A Közösségi Múzeum elismerés című írásában.
7 2018. május 3. ICOM Magyar Nemzeti Bizottság: Párbeszéd Konferencia, felkért hozzászólás

(Magyar Nemzeti Múzeum), 2018. május 13. Múzeumok Majálisa, A múzeumok társadalmi
részvétele előadás (Lapidárium, Magyar Nemzeti Múzeum) 2018. október 19.; Pulszky Társaság
Múzeumandragógiai Konferenciája, plenáris előadás: Múzeumok és közösségek stratégiai
megközelítésben, illetve szekció a múzeumok társadalmiasításáról (Petőfi Irodalmi Múzeum)

8 A szakmai napok és műhelymunkák tapasztalatait lásd a 83. oldalon LAKATOS Judit Közösségi
alapú működés (társadalmiasítás) megismertetése szakmai rendezvényeken és a 97. oldalon
VALACHI Katalin Műhelymunka a társadalmiasítás fokairól és lépéseiről című írásában.

9 ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH Máté 2019 https://cselekvokozossegek.
hu/wp-content/uploads/Tarsadalmasitas-beliv-boritoteritve.pdf [letöltés ideje: 2019.08.25.]

10 A Közösségi múzeum elismerésének részleteit lásd a 119. oldalon,
NAGY Magdolna A Közösségi Múzeum elismerés című írásában.

A múzeumok közösségi részvételi működésének...Arapovics Mária

2120

A közösségi részvételi működési modell alapelvei

A múzeumi módszertani modell kialakítása során az alábbi alapelveket
vettük figyelembe.

A múzeumok feladatai

A nemzetközi múzeumi szakmai szervezet, az International Council of Museums (Múzeumok
Nemzetközi Tanácsa), ICOM (2007) bécsi közgyűlésen elfogadott definíciója szerint „a múzeum
egy állandó, non-profit intézmény a társadalom és annak fejlődése szolgálatában, ami a közösség
előtt nyitva áll, összegyűjti, megőrzi, kutatja, kommunikálja és kiállítja az emberiség és környezete
kézzel fogható és eszmei örökségét tanítási, kutatási, valamint szórakoztatási céllal.” Az ICOM
Etikai kódexe összefoglalja a múzeumok alapelveit,11 mely szerint:

1. A múzeumok megőrzik, interpretálják és fejlesztik az emberiség termé-
szeti és kulturális örökségét.

2. A gyűjteményről a múzeumok a társadalom és annak fejlődése
érdekében gondoskodnak.

3. A múzeumok az ismeretek megalapozásának és bővítésének elsőd-
leges bizonyítékait őrzik.

4. A múzeumok lehetőséget biztosítanak a természeti és kultu-
rális örökség megbecsüléséhez, élvezetéhez, megértéséhez és
kezeléséhez.

5. A múzeumi erőforrások lehetőséget biztosítanak más közszolgáltatás
és közérdek számára.

6. A múzeumok szorosan együttműködnek azon közösségekkel, ahonnan
gyűjteményeik erednek, illetve amelyeket szolgálnak.

7. A múzeumok jogszerűen működnek.
8. A múzeumok szakszerűen működnek.

Az ICOM Etikai kódexében foglalt alapelveket táblázatba rendeztem.

S.sz. ICOM elv Alapelv

1. A múzeumok megőrzik, inter-
pretálják és fejlesztik az embe-
riség természeti és kulturális
örökségét

A múzeumok felelősek az anyagi és szellemi, termé-
szeti és kulturális örökégért. Az irányító testületeknek
és a stratégiai tervezéssel, valamint a felügyelettel
foglalkozóknak elsődleges felelőssége eme örökség
védelme és fejlesztése, valamint az erre a célra elérhe-
tő emberi, fizikai és pénzügyi erőforrások biztosítása.

11 http://www.ace.hu/icom/PDF/etika.pdf [letöltés ideje: 2019.08.25.]

Közösségi alapú működés a múzeumokban

S.sz. ICOM elv Alapelv

2. A gyűjteményről a múzeumok a
társadalom és annak fejlődése
érdekében gondoskodnak

A múzeumok feladata, hogy gyűjtsék, megőrizzék
és fejlesszék gyűjteményeiket, ezzel járulva hozzá a
természeti, kulturális és tudományos örökség védel-
méhez. Gyűjteményeik a közös örökség jelentős részét
alkotják, különleges helyet töltenek be a jogban, és
nemzetközi szabályok védik őket. Ezzel a közösségi
bizalommal együtt jár a gondoskodás elvárása,
amely magában foglalja a jogszerű birtoklást, az
állandóságot, a dokumentálást, a hozzáférhetőséget és
a felelősségteljes selejtezést.

3. A múzeumok az ismere-
tek megalapozásának és
bővítésének elsődleges bizo-
nyítékait őrzik

A múzeumoknak különleges felelőssége van minden-
kivel szemben a gyűjtött és a gyűjteményeikben őrzött
elsődleges bizonyítékok őrzése, hozzáférhetősége és
értelmezése terén.

4. A múzeumok lehetőséget
biztosítanak a természeti és
kulturális örökség megbecsülé-
séhez, élvezetéhez, megértésé-
hez és kezeléséhez

A múzeumoknak fontos feladata, hogy fejlesszék a
közművelődési szerepüket, és magukhoz vonzzák az
általuk szolgált közösség, település vagy csoport szé-
lesebb köreit. A múzeumok közművelődési szerepének
szerves része az érintett közösségekkel való interaktív
kapcsolat és a közösség örökségének fejlesztése.

5. A múzeumi erőforrások le-
hetőséget biztosítanak más
közszolgáltatás és közérdek
számára

A múzeumok a szakértelem, a szaktudás és a fizikai
erőforrások számos olyan eszközét használják, ame-
lyeket egyébként a múzeumokon kívül is széles körben
alkalmaznak. Ez az erőforrások megosztásához vagy
szolgáltatások igénybevételéhez, vagyis a múzeumi
tevékenység kibővítéséhez vezethet. Ezeket oly módon
kell szervezni, hogy ne sértsék a múzeumok megfogal-
mazott küldetését.

6. A múzeumok szorosan együtt-
működnek azon közösségek-
kel, ahonnan gyűjteményeik
erednek, illetve amelyeket
szolgálnak

A múzeumi gyűjtemények annak a közösségnek a
kulturális és természeti örökégét tükrözik, ahonnan
származnak. Ezért az átlagos tulajdoni jellemzőkön túl
olyan jelleggel bírnak, amely szoros kötődést mutathat
a nemzeti, regionális, lokális, etnikai, vallási vagy politi-
kai identitáshoz. Ezért fontos, hogy a múzeumi irányel-
vek tekintettel legyenek erre a lehetőségre.

A múzeumok közösségi részvételi működésének...Arapovics Mária

2322

S.sz. ICOM elv Alapelv

7. A múzeumok jogszerűen
működnek

A múzeumoknak teljes összhangban kell tevékenyked-
niük a nemzetközi, regionális, országos, helyi jogsza-
bályokkal vagy szerződéses kötelezettségekkel. Az irá-
nyító testület emellett meg kell, hogy feleljen minden
olyan jogi kötelezettségnek és feltételnek, amely kap-
csolatban áll az adott múzeum, a gyűjtemények vagy a
működés bármely aspektusával.

8. A múzeumok szakszerűen
működnek

A múzeumi szakma tagjainak figyelemmel kell kísérni-
ük az elfogadott jogszabályokat és törvényeket, fenn
kell tartaniuk szakmájuk tekintélyét és tisztességét.
Védeniük kell a közönséget az illegális és etikátlan
szakmai viselkedéssel szemben. Minden lehetőséget
fel kell használniuk a közönség tájékoztatására és
képzésére a szakma célijairól, törekvéseiről és szándé-
kairól, hogy az emberek jobban megértsék, mivel szol-
gálják a múzeumok a társadalmat.

[1] Az ICOM Etikai kódexének alapelve12

A hazai muzeális intézmények feladatai

A magyarországi szabályozás is a nemzetközi szakma által elfoga-
dott alapelveket tükrözi. A muzeális intézményekről, a nyilvános könyvtári ellátásról
és a közművelődésről szóló 1997. évi CXL. törvény preambulumában olvasható, hogy
„A kulturális örökséghez tartozó javak múltunk és jelenünk megismerésének pótolha-
tatlan forrásai, a nemzeti és az egyetemes kulturális örökség egészének elválaszthatatlan
összetevői; szellemi birtokbavételük minden ember alapvető joga. Az e fogalomkörbe
tartozó értékek különös védelme, megőrzése és fenntartása, valamint a nyilvánosság
számára történő széleskörű és egyenlő hozzáférhetővé tétele a mindenkori társadalom
kötelezettsége.”13 A törvény 37/A.§ szerint a muzeális intézmény

 – a társadalom szolgálatában áll,
 – a közösség számára nyilvános,
 – a közösségekkel, településsel aktív kapcsolatot tart,
 – alaptevékenysége körében nem gazdasági haszonszerzés céljából jön

létre,
 – a kulturális javakhoz széles körű és egyenlő hozzáférést biztosít.

A múzeum feladata a működési engedélyében meghatározott gyűjtőkörébe tartozó
kulturális javak gyűjteménygondozása, ennek keretében azok gyarapítása, nyilván-
tartása, állományvédelme, tudományos feldolgozása és publikálása, hozzáférhetővé

12 http://www.ace.hu/icom/PDF/etika.pdf [letöltés ideje: 2019.08.25.]
13 https://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99700140.tv [letöltés ideje: 2019.08.25.]

Közösségi alapú működés a múzeumokban

tétele, állandó és időszaki kiállítások rendezése, közművelődési és múzeumpedagó-
giai programok és kiadványok biztosítása, a kulturális javak digitalizálása, a kutatási
tevékenység biztosítása.

A kulturális sokszínűség alapelve

Az UNESCO 2001 novemberében fogadta el a kulturális sokszínűségről
szóló egyetemes nyilatkozatot. Az egyezmény hangsúlyozza, hogy „a kultúra egy társa-
dalom vagy társadalmi csoport sajátos lelki, tárgyi, szellemi és érzelmi jegyeinek együttese,
mely magában foglalja a művészeteken és az irodalmon kívül az életstílust, az együttélés
módjait, az értékrendszert, a hagyományokat és a hiedelmeket. … a kultúra az identitásról,
a társadalmi kohézióról és a tudásalapú gazdaság fejlődéséről manapság zajló viták
középpontjában áll.”14 A globalizáció folyamata a kulturális sokszínűség számára kihívást
jelent, ugyanakkor új lehetőségeket is teremt a kultúrák és civilizációk közt megújuló
párbeszédhez.
Az egyezmény a kulturális sokszínűséget az emberiség közös örökségének nevezi, melyet
az emberiséget alkotó csoportok és társadalmak identitásának egyedisége és pluraliz-
musa testesít meg. A kulturális sokszínűség a fejlődés tényezője, a növekedés motorja.
Az egyezmény kiemeli, hogy az emberi és a kulturális jogok biztosítékok, a hozzáférhetőség
biztosítására törekedni kell.
A kreatív hagyományokat a jövő generációihoz el kell juttatni, a kulturális áruk és szolgálta-
tások egyedi természetű javak. Az egyezmény rámutat a közszféra, a magánszféra és a civil
társadalom közötti partnerségi kapcsolatok fontosságára.
Az UNESCO 2005. évi Általános Konferenciáján megerősítette A kulturális kifejezések
sokszínűségének védelméről és előmozdításáról szóló egyezményben, hogy „a kulturális
sokszínűség az emberiség meghatározó jellemzője”, mely „az emberiség közös örökségét
képezi, amelyet ápolni és őrizni kell mindenki javára”, „gazdag és változatos világot teremt,
amely bővíti a választási lehetőségeket és gyarapítja az emberi képességeket és értékeket,
és ezáltal a közösségek, népek és nemzetek fenntartható fejlődésének mozgatórugója”,
„a demokrácia, a tolerancia, a társadalmi igazságosság, valamint a népek és kultúrák
közötti kölcsönös tisztelet légkörében virágzó kulturális sokszínűség elengedhetetlen
a helyi, nemzeti és nemzetközi szintű béke és biztonság szempontjából”, és hangsú-
lyozza a kultúra fontosságát a társadalmi kohézió szempontjából15.

A közösség alapelve

A közösség alapelvét a Közösségfejlesztés módszertani útmutatóban
határoztuk meg.16

14 UNESCO 2001, 1. http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CLT/diversity/pdf/
declaration_cultural_diversity_hu.pdf [letöltés ideje: 2019.08.25.]

15 2008. évi VI. törvény a kulturális kifejezések sokszínűségének védelméről és előmozdításáról
szóló, Párizsban 2005. év október hó 20. napján elfogadott UNESCO egyezmény kihirdetéséről,
melynek részét képezi az Egyezmény a kulturális kifejezések sokszínűségének védelméről
és előmozdításáról. Az egyezmény hiteles angol nyelvű és hivatalos magyar nyelvű szövege:
https://net.jogtar.hu/jogszabaly?docid=A0800006.TV [letöltés ideje: 2019.08.25.

16 ARAPOVICS Mária – VERCSEG Ilona 2017, 7-8.

A múzeumok közösségi részvételi működésének...Arapovics Mária

2524

A közösség alapvető emberi létfeltétel. A közösség értékeket ad, szocializál, gazda-
sági boldogulást, megélhetést biztosít, társadalmi részvétel lehetőségét teremti meg, társa-
dalmi kontrollt és kölcsönös, támogatást, szolidaritást jelent.17

„A közösségfejlesztés célja a helyi közösséghez és a társadalomhoz tartozás elősegítése.
A végső cél, hogy mindenki tartozzon valahová és valakikhez, közösségi és társadalmi
beágyazottságban éljen, legyen esélye-lehetősége saját életfeltételeinek javítására és képes
legyen a pozitív változásokra irányuló közös cselekvésben való részvételre.”18

A módszerek és a technikák alkalmazásának rendjét és kombinációját a körülmények
határozzák meg. A közösségfejlesztési folyamatban egyidejűleg számos módszert és
technikát alkalmaznak a folyamat résztvevői, mindvégig közösségi munkamódban.
Ez azt jelenti, hogy elsősorban nem a közösségfejlesztő, hanem a közösség aktivizált tagjai
tárnak fel szükségleteket, keresnek cselekvő állampolgárokat, terveznek programokat
stb. Nem a fejlesztő maga (önmaga, tanulmánya számára) tárja fel tehát a helyi szükség-
leteket, az ott élő ember tudását és hagyományait, intézményeit és jellemző munkafor-
máit, a jelen társadalmi szerveződéseket, a kistérségben elfoglalt szerepeket és a helyi
közösség funkcióit stb. A legfontosabb, hogy a fejlesztővel együtt maguk a közösség
szereplői is ismerjék meg saját közösségüket és kultúrájukat! A közösségi munkamódban
történő cselekvés nem a fejlesztőt, hanem a közösség tagjait juttatja jelentőséghez.

A részvétel alapelve19

A valahová tartozás a részvételt magát is jelenti: részt veszek annak
a közösségnek az életében, ahová tartozom. Általános értelemben a részvétel az egyén és
a közösség szintjén jelentkezik.
Az egyén szintjén arról szól, hogy az egyén maga is részt vesz saját életének irányítá-
sában, azaz felelősséget vállal önmagáért, önirányító, azaz értékeket fogalmaz meg
a maga számára és annak megfelelő célokat tűz ki, s társakat választva küzd e célok
megvalósulásáért.
A közösség szintjén a részvétel már az egymás és a közösség ismeretét, azon belüli
kapcsolatait, az egymás iránti bizalmat, a kölcsönös támogatást és szolidaritást, a közös
normákat és a viszonosságot jelenti. A részvétel magas aránya jó indikátora az egészséges,
jól működő közösségeknek.
A társadalom szintjén megjelenő részvétel a társadalom interakciós és intézményes folya-
mataiban valósul meg – kapcsolati és kommunikációs rendszerek, az intézmények létre-
hozásában (új intézmények, például civil szervezetek alapítása, szociális szolgáltatások
megszervezése, törvények előkészítése, az egyeztetés és érdekképviselet intézményeinek
működtetése stb.), valamint a meglévő intézmények használatában nyilvánul meg (a lehető-
ségek ismerete és kiaknázása, a törvények betartása vagy megkerülése stb.).
Politikai megközelítésben a részvétel a döntési folyamatok különböző szintjein való részvé-
telt jelenti, azt a szintet, ahol a leginkább beszélhetünk a részvételi demokrácia érvénye-
süléséről. Az állampolgári akarat itt közvetlenül – nem képviselők útján – érvényesül,
az állampolgárok és szervezeteik részt vesznek a közösségi-társadalmi tervezési és döntési
folyamatokban.

17 WARREN, Roland L. 1963
18 ARAPOVICS Mária – VERCSEG Ilona 2017, 7.
19 ARAPOVICS Mária – VERCSEG Ilona 2017, 8-9. alapján

Közösségi alapú működés a múzeumokban

A részvétel és a közösséghez tartozás megvalósulhat önmagától, szakemberi beavatkozás
nélkül is. Hogy mikor és milyen mértékben van szakmai beavatkozásra, „rásegítésre”
szükség, azt a közösség érettsége – tanultsága, szervezettsége és állampolgári kultúrája,
fegyelme – határozza meg.
A bevonás szükségességéről a leggyakrabban akkor beszélünk, amikor az adott közösség
és tagjai alacsony részvételi aktivitást mutatnak a közösség/társadalom interakciós
és intézményi folyamataiban; amikor gyenge az egymás iránti bizalom és szolidaritás;
a kölcsönös segítés, a cselekvő viszonyok, az önkéntesség és a civil intézmények,
hálózatok száma csekély; a lakosok nem ismerik jogaikat, kötelességeiket, lehetőségeiket
és a meglévő (állami) intézmények elvben értük, gyakorlatilag azonban nélkülük működnek;
s a döntési/ellenőrzési folyamatokban résztvevők száma alacsony.

A kulturális közösségfejlesztés alapelve

A kulturális közösségfejlesztés „kiindulópontja a közösség és annak
létező és lehetséges kulturális értékei: azok feltárása, tudatosítása, mozgásba hozása,
megújítása és átörökítése a helyi közösségek és a kulturális intézmények aktív részvételével,
együttműködésében. Célja a kulturális aktivitásra, helyi kulturális élet szervezésében és alakí-
tásában való szerepvállalásra ösztönzés, a kulturális részvétel fejlesztése.
Mindezzel hozzájárul a helyi közösség kezdeményező- és cselekvőképességének
erősödéséhez.”20

A közösségi részvételen alapuló működés, a társadalmiasítás alapelve

„A társadalmasítás a közösségfejlesztés eredményeinek fontos mutatója.
A társadalmasítás és a közösségfejlesztés párhuzamos folyamatai egymást erősítik, illetve
generálják.”21

A közösségi részvételen alapuló tervezés és döntéshozás folyamatainak sikerességét jól
mutatja a társadalmasítás elért szintje.
Az International Assotiation for Public Participation (IAP2)22 modelljében öt társadalmi
részvételi szint átgondolása segíti a közösség tudatos bevonását a döntéshozatalba.
A társadalmi részvétel alapelvei, alapértékei: átláthatóság, alázatosság, nyitottság, mások
iránti tisztelet, őszinteség, megbízhatóság, szavahihetőség, rugalmasság.23

Az alábbi ábra bemutatja a részvételi szinteket.

20 ARAPOVICS Mária – VERCSEG Ilona 2017, 127.
21 ARAPOVICS Mária – VERCSEG Ilona 2017, 137.
22 International Assotiation for Public Participation (IAP2) - IAP2’s Public Participation Spectrum

http://c.ymcdn.com/sites/www.iap2.org/resource/resmgr/Foundations_Course/IAP2_P2_
Spectrum.pdf (letöltés ideje: 2017. január 31.)

 http://www.iap2.org [letöltés ideje: 2019.08.25.]
23 A tanulmányban felhasználtam a Ház és Ember 28-29. (2017) számában megjelent Közösségi

részvételi alapú működés - a múzeumok társadalmiasítása című és A kulturális intézmények
társadalmiasított működési módja kézikönyvben megjelent A kulturális intézmények közösségi
részvételi működésének (társadalmiasított működési mód) modellje című írásaimat. ARAPOVICS
Mária 2017 és ARAPOVICS Mária 2019

A múzeumok közösségi részvételi működésének...Arapovics Mária

2726

A TÁRSADALMI RÉSZVÉTEL SKÁLÁJA

A társadalmi nyilvánosság szintjének növelése

TÁJÉKOZTATÁS KONZULTÁCIÓ BEVONÁS EGYÜTTMŰKÖDÉS FELHATALMAZÁS

[2] A társadalmi részvétel szintjei az IAP2 modell alapján

Tájékoztatás

Ez a szint még nem jelenti, hogy a közösség részt vesz a működésben,
viszont objektív információkat kap a tevékenység egészéről, így az érdeklődő megérti
a problémákat, döntési folyamatokat. Ez a szint nem egyenlő az események PR kampá-
nyával. Tudatos és folyamatos tájékoztatást jelent, segíti az átláthatóságot.
A cél és az ígéret az, hogy a lakosság/helyi közösség információt kap az intézmény
működésről.
Eszközök: hagyományos marketing és PR, web, közösségi média hírlevél, stb.

Konzultáció

Visszajelzését biztosítunk a közösség számára, felmérjük a vélemé-
nyeket, az alternatívák és a döntések meghozásához szükséges egyeztetést tartunk. Ez
a közösségi részvétel minimum szintjét jelenti.
A közösségi részvételi cél a közösség véleményének megismerése és figyelembevétele
a döntéshozatalnál. Fontos, hogy tájékoztatást adjunk a visszajelzés hatására szüle-
tett döntésekről. Az ígéretünk, hogy a közösség véleménye a döntéshozók elé kerül, és
a döntésről visszacsatolást adunk.
Eszközök: felmérés, fókuszcsoport, közösségi találkozó stb.

Bevonás

Közvetlen, közös munkát jelent a közösség szereplőivel, azt, hogy a megszü-
letett álláspontok bekerülnek a döntési folyamatba. A közösségi szereplőket meghívjuk
a megvalósítás folyamatába, lehetőleg már a tervezéstől, a közösségi vélemény megjelenik
a döntés előkészítésében, így befolyásolhatja a döntési folyamatot.
A közösségi cél a közös munka kialakítása, a közvetlen véleményformálás, részvétel
a döntés előkészítésében.
Az ígéret: a közösségi vélemények megjelennek az alternatívákban és a döntésről vissza-
csatolást adunk.
Eszközök: személyes megszólítás, műhelymunka stb.

Közösségi alapú működés a múzeumokban

Együttműködés

Ez a szint a partnerség megvalósulását jelenti, azt, hogy a fontos döntések
előtt kölcsönösen meghallgatjuk egymás véleményét, együttesen dolgozunk ki alternatí-
vákat az innovációk figyelembevételével és a véleményeket lehető legteljesebb mértékben
beépítjük a döntésbe, és lehetőség szerint konszenzusos döntéseket hozunk.
A cél a közösségi alapú működés közös megtervezése, partnerség valamennyi döntési
folyamatban.
Az ígéret: a kulcskérdésekben a vélemények, alternatívák együttes kidolgozása, az innová-
ciók figyelembevétele, ezek közül a megvalósíthatók kiválasztása, és a vélemények
lehető legteljesebb beépítése a döntésbe.
Eszközök: tanácsadó testületek, fórumok, részvételi döntéshozatal.

Felhatalmazás, felruházás jogokkal

A felhatalmazás, jogokkal való felruházás a döntéshozatal átadása a közös-
ségi szereplőknek, a feladat kiszervezése a szakma szabályainak megtartása mellett.
A közösségi részvétel célja, hogy a lakosság/helyi közösség döntsön az adott kérdésben,
az intézmény tiszteletben tartsa azt, elfogadja ezeket a döntéseket, s megvaló-
sítsa a közösség által eltervezett programot.
Az ígéret az, hogy a végső döntés is az érintettek kezében van, az intézmény megvalósítja,
végrehajtja a döntést.
Eszközök: lakossági/közösségi döntések, delegált döntéshozatal, titkos szavazás.

Az esélyegyenlőség alapelve

A kulturális intézmények közösségi részvételi működése, társadalmi-
asítása során a közösségi színtér kialakítása a célunk. A közösségi múzeum esélyte-
remtő a hátrányos helyzetűek számára, hiszen közel hozhatja egymáshoz a környéken
élőket, a fiatalokat – felnőtteket – nyugdíjasokat, de elősegítheti a különböző csoportok,
alkotóművészeti közösségek, olvasókörök, klubok kialakulását is, támogathatja a közéleti
beszélgetések kialakulását, hozzáférést biztosít a sokszínű kultúrához. Ray Oldenburg
amerikai szociológus fogalmazta meg, hogy az életünkben az első helyen az otthon
(család), a második helyen a munkahely/iskola, a harmadik helyen egy közösségi színtér
áll.24 Olyan hely, ahol kapcsolatok és barátságok születhetnek. A stratégiai fejlesztés
során azt szeretnénk elérni, hogy a múzeum közösségi színtérré, „harmadik hellyé” váljon
a lakosság számára. A társadalmiasított működési modell abban ad szakmai segítséget,
hogy a múzeumok alacsony küszöbű intézménnyé alakuljanak, ahová bárki könnyen, intéz-
ményi küszöbfélelem nélkül betérhet.

A közösségi részvételi múzeum

A társadalmi változások meghatározzák a múzeumi világ trendjeit is.
Hagyományosan a múzeumi szakemberek a gyűjteményekre alapozva foglalkoznak
a forráskezelés, megőrzés, gyűjteményezés, kutatás, hozzáférhetővé tétel, interpretáció

24 OLDENBURG, Ray 1989

A múzeumok közösségi részvételi működésének...Arapovics Mária

2928

és kiállítás rendezésének feladataival. Az 1960-as évektől megjelenő „új muzeológia”,
az új interpretációt és társadalmi problémákat megjelenítő irányzat a muzeológiában.
A latin-amerikai, az angolszász és a skandináv országokból kiindulva, az amerikai antro-
pológiai kutatások, a kutatók és az őslakosok közötti viszony kritikájának megjelenése
hatására többen elkezdték újraértelmezni a múzeumok társadalmi szerepét. Az ICOM
1979-es konferenciáján megfogalmazták a résztvevők az igényt a múzeum mint társa-
dalmi intézmény radikális átalakulására, az addiginál erőteljesebb társadalmi szerepválla-
lásra. A hangsúly a kutatásról átkerült a kritikai megközelítésre és reflexióra, a múzeumot
körülvevő társadalom múzeum reprezentációjának problémájára.25 1980-ban a Santiagói
Kerekasztal felvetette az integrális múzeum fogalmát, a közösségi múzeumok szüksé-
gességét. 1984-ben Québecben a First New Museology Workshopon tették le a MINOM,
az Új Muzeológiai Mozgalom alapjait, mely a helyi társadalmi, politikai és kulturális kérdé-
seket felvetését és a változtatásban való aktív részvételt helyezi középpontba. A québeci
nyilatkozat szerint a múzeumok feladata nem csupán a tárgyak megőrzése, hanem
a múzeumoknak dolgozniuk kell a közösségek helyzetének javításán. Az új múzeum
mentes a hierarchiától, demokratikusan működik, bevonja a munkájába az általa kutatott
társadalmi csoportokat és közösségeket, velük együttműködésben dolgozik integrális
múzeumként, és a múzeum felelős a helyi közösség és kulturális örökség érdekeiért,
egyfajta társadalmi menedzserként.26 Hazánkban több múzeumi szakember, Cseri Miklós,
Batári Zsuzsanna, Sári Zsolt, Frazon Zsófia több helyen is a múzeumok társadalmi beágya-
zottságának fontosságát emel ki,27 Vígh Annamária rámutatott arra, hogy a múzeumoknak
aktív közösségi szintérként kell funkcionálniuk és a vállalniuk érdemes azt a szerepet,
hogy múzeumi eszközökkel kapcsolódjanak be a „21. század fontos társadalmi kérdése-
inek, problémáinak feltárásába, lehetőleg hozzájárulva a megoldásokhoz is.”28 A kaliforniai
Santa Cruz Művészeti és Történeti Múzeum korábbi igazgatója, Nina Simon (2010)
„The Participatory Museum” (Részvételi vagy részvételi alapú múzeum) című
munkája meghatározó irodalommá vált a múzeumi területen, és elfogadottá tette
a részvétel fontosságát. Nina Simon módszertani és esetpéldák sorával mutatta be, hogyan
juthatunk el öt lépcsőn keresztül a múzeumlátogató egyéni szintjétől a közösségi szintig,
az „én”-től a „mi” átéléséig, hogyan válhat a múzeum közösségi színtérré. Iránymutató
a témában a brit Museums Association Museum 2020 kutatása,29 mely széles körben
felmérte az állampolgárok között felmerülő igényeket, konzultációt folytatott a múzeumok
kapcsolatrendszerét alkotó érintett szereplők körében, szakmai és helyi civil szervezetek
bevonásával. A felmérés legfőbb eredménye, hogy a jövő múzeumában a társadalmi
szerepvállalás növelése szükséges, különösen az esélyegyenlőség és a társadalmi
feszültségek enyhítésében, a diszkrimináció csökkentésében. Fontos, hogy a múzeum
környezettudatosságot népszerűsítő programokat valósítson meg, tegye mindenki
számára elérhetővé és átláthatóvá gyűjteményeit és szolgáltatásait, mérje fel a látogatói
igényeket, versenyképes szolgáltatásokat alakítson ki. A közösség megtartása érdekében
vállaljon közösségfejlesztő feladatokat: legyen jelen a helyi közösség életében, folytasson
konzultációt, ismerje célközönségét, folyamatosan tartson kapcsolatot közösségeivel,

25 WILHELM Gábor 2013, 11.
26 WILHELM Gábor 2013, 11.
27 CSERI Miklós 2010, CSERI Miklós 2018, BATÁRI Zsuzsanna – LAJOS Veronika 2017, SÁRI Zsolt

2017, FRAZON Zsófia 2018
28 VÍGH Annamária 2010, 12.
29 Museums 2020 Discussion Paper. (2012) http://www.museumsassociation.org/campaigns/

museums2020 [letöltés ideje: 2019.08.25.]

Közösségi alapú működés a múzeumokban

mérje fel a célcsoportok igényeit és építse be a tevékenységeibe, járuljon hozzá
az élő közösségek megerősítéséhez.30 A közösségi részvételi működési mód (társadal-
miasítás) folyamatának kialakítása során szükséges definiálni a közösségi múzeum
általunk használt fogalmát. „Közösségi múzeum az az intézmény, ahol a muzeális intéz-
mény tevékenységének tervezésében, a működésének megvalósításában és értékelésében
a település, a helyi közösség lakosai, civil szervezetei tevékenyen részt vesznek, és a közös-
ségi részvételen alapuló működés megjelenik az intézmény belső működését meghatározó
dokumentumokban.”31

Egy jó részvételi projekt új értékeket hoz létre a múzeum és a látogatók számára egyaránt,
és nemcsak vonzza, hanem aktivizálja is a látogatókat, résztvevővé teszi őket és új csopor-
tokat, új közösségeket tesz közreműködővé.

A muzeális intézmények közösségi részvételi alapú működtetésének
(társadalmiasított működési mód) lépései

A kulturális intézmények közösségi részvételi modelljét a Cselekvő közös-
ségek projekt keretében dolgoztuk ki múzeumok, könyvtárak és közművelődési
intézmények számára, melyet A kulturális intézmények társadalmiasított működési
módja módszertani útmutató című kézikönyv mutat be részletesen.32

A társadalomban, a gazdaságban és a kulturális területen végbement
változások szükségessé, esetenként halaszthatatlanná teszik a múzeumokban a tudatos
stratégiai tervezésen alapuló szervezeti változásokat. A muzeális intézmények hosszú
távú fennmaradásának az egyik kulcsa lehet a közösségi szintérré alakulás, a közösségi
részvételen alapuló működés. A közösségi részvételen alapuló működés (társadalmiasítás),
szervezetfejlesztést jelent az intézmény számára, a közösségi-lakossági igények, a helyi
szokások és hagyományok figyelembevétele kapacitásbővítést hozhat, önkéntes segítők/
humán erőforrás bevonását biztosíthatja a megváltozott környezeti hatásokhoz társuló
feladatok megvalósításához. A közösségi döntéshozatal kialakításához annak átgondo-
lása szükséges, hogy az egyének, látogatók véleményéről hogyan kapunk visszacsatolást,
a helyi civil közösségeket hogyan érjük el, hogyan tudjuk biztosítani az esélyegyenlőségi
elveket, a széleskörű hozzáférés miként valósul meg, és milyen módon lesz fenntartható
a működésünk.
A muzeális intézmények közösségi részvételen alapuló működési modellje az alábbi hét
lépésben írható le:33

1. lépés: A közösségi részvételi működéshez szükséges folyamat (társadalmiasított
 működési mód) előkészítése,

2. lépés: Az érintettek azonosítása és elérése,
3. lépés: A megfelelő részvételi szint kitűzése (tájékoztatás, egyeztetés, bevonás,

 együttműködés vagy felhatalmazás),
4. lépés: Közösségi részvétel a döntéshozás folyamatában (a nyilvánosság,
 a közösség részvételének, a döntési folyamatokba vonásához szükséges eszközök)

30 Museums 2020 Public perceptions… 2012. http://www.museumsassociation.org/campaigns/
museums2020/2020vision [letöltés ideje: 2019.08.25.]

31 ARAPOVICS Mária 2017, 12.
32 ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH Máté 2019
33 ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH Máté 2019, 14.

A múzeumok közösségi részvételi működésének...Arapovics Mária

3130

5. lépés: A közösségi működés összehangolt céljai és eszközei,
6. lépés: Intézményi dokumentumokban megjelenített folyamat,
7. lépés: A közösségi részvételen alapuló működés megszilárdítása.

[3] A kulturális intézmények közösségi részvételi alapú működtetése,
társadalmiasított működési módja.

Az első lépés: A közösségi részvételi működéshez szükséges folyamat
(társadalmiasított működési mód) előkészítése

A tervezéskor fontos leszögeznünk, hogy a részvétel nem azt jelenti, hogy
a közösséget, a látogatókat „felhasználjuk” a céljaink elérése érdekében, hanem azt, hogy
a múzeumunk kíván tenni a közösségi ügyekért, a résztvevőkért, a velük közösen meghatá-
rozott célokat szeretnénk megvalósítani. Az alábbiakban felsorolt tevékenységek sorrendje
és a megvalósítás módja a helyi viszonyoktól függ.
A tudatos tervezés, stratégiaalkotás része az identitás, az intézményi profil meghatáro-
zása, a helyzetértékelés, annak meghatározása, hogy lehetséges-e a közösségi működés?
A SWOT elemzés nélkülözhetetlen, de a munka megkönnyítése, a fejlesztési célok láthatóvá
tétele érdekében önértékelési tesztet alkottunk a projekt során. Ezeket a fázisokat kell
megtenni az első lépésként.

Az intézményi identitás meghatározása

A településen található intézmények mindegyike különbözik egymástól
alapfeladatában, küldetésében, céljaiban, tevékenységében. Célközönségük azonban
rendszerint azonos: a helyi lakosok. A kulturális intézmények akkor tudják hatékonyan
végezni munkájukat, ha versenytárs helyett együttműködő partnerként tekintenek
egymásra. Mégis, egy adott múzeumnak meg kell határoznia a többi múzeumtól, más kultu-
rális intézménytől eltérő egyedi jellegét is, amely alapján kialakíthatja identitását, össze-
téveszthetetlen arcát a településen. Ez a szakterületi sajátosságok és módszerek mellett
érintheti többek között az értékrend, a célok, a kínálat, a szakmai tartalom, a munkatársak

Közösségi alapú működés a múzeumokban

vagy az infrastruktúra egyedi adottságait is. Identitásának egyik megnyilvánulása a külde-
tésnyilatkozat. A megfogalmazottak abban az esetben tekinthetők hitelesnek és valósnak,
ha a munkatársak, a fenntartó és a lakosság is magáénak érzi az abban foglaltakat,
valamint ismeri és elismeri az intézmény szakterületi adottságait, lényegét, mibenlétét.
Érdemes felülvizsgálni az intézmény küldetésnyilatkozatát, hogy szükséges-e módosítani
rajta. Át kell gondolni, hogy milyen egyedi adottságokkal rendelkezik az intézményünk,
hogyan lehet az intézmény profilját meghatározni.
Példa: Az amerikai Ohio-ban a Center of Science and Industry egy interaktív tudományos és
ipari központ, ahol a látogatók bevonására aktivizáló technikákat alkalmaztak. A fenntartó
jelentősen csökkentette a támogatást, így létszámcsökkentésre, galériabezárásra került
sor. A frissen színre lépő vezetés a válság leküzdése érdekében újrapozícionálta magát
az intézményt és az a részvételi technikákra fókuszálva, mint tudományos aktivitást nyújtó
közösségi és tanulási központ jelent meg a potenciális támogatók, szponzorok előtt.34

Helyzetértékelés
Bizonyosodjunk meg arról, hogy a közösségi működés lehetséges-e!

A helyzetértékelés során fel kell mérnünk a szükségleteinket és a belső és
külső erőforrásainkat (célszerű egy SWOT-elemzést készíteni). Érdemes megfogalmaznunk
a konkrét lehetőségeket, ahol a közösség segíteni tud a döntéshozatalban, és látnunk kell
a veszélyeket is.
Első körben gondoljuk át a legfontosabb partnereinket, a legfontosabb érintettek körét és igénye-
iket. Fogalmazzuk meg, milyen ügyek és kényszerítő körülmények határozzák meg a közös-
ségi részvételt. Vázoljuk – első körben – a megfelelő, kívánatos társadalmi részvételi szintet.
A gyors állapotfelmérés érdekében töltsük ki a Cselekvő közösségek projekt keretében
készített „Módszertani segédlet múzeumok, muzeális intézmények számára” tesztjét.35

A kapcsolatteremtés fontossága

Társadalmi nyilvánosságról, közösségi részvételről akkor beszélhe-
tünk, ha ismerjük egymást. Az intézményi dolgozóknak élő kapcsolatokkal, személyes,
arcokhoz köthető kommunikációval kell rendelkezniük ahhoz, hogy igazi közösségi
aktivitás alakuljon ki, és fontos, hogy megértsük egymást.
Amikor közösségi részvételi programot tervezünk múzeumban, át kell gondolnunk:
milyen kapcsolatunk van a helyi civil szervezetekkel és szakmai közösségekkel? Milyen
a kapcsolata a múzeumunk munkatársainak a lakossággal? Hogyan tudjuk javítani
a meglévő kapcsolatot? Hogyan lehet új kapcsolatokat kiépíteni? Milyen fórumok lehet-
ségesek a párbeszéd kialakítására? Mit kell tennünk a lakosság és a helyi közösségek
részvételének biztosításához?
Ha csekély tere van a nyilvánosság fórumainak, vagy az adott kulturális tevékenység vagy
projekt során nincs a megteremtésére lehetőség, idő, akkor nem érdemes a közösségi
részvételt erőltetni, inkább a hatékony információátadásra vagy az erőteljes PR-ra érdemes

34 SIMON, Nina 2010
35 Lásd ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH Máté 2019, a közművelődési intéz-

mények esetében 4.5.1. fejezetet és múzeumok esetében 5.5. fejezetet, vagy kiadványunk 133.
oldalán bemutatott tesztet. https://cselekvokozossegek.hu/wp-content/uploads/Tarsadalmasi-
tas-beliv-boritoteritve.pdf [letöltés ideje: 2019.08.25.]

A múzeumok közösségi részvételi működésének...Arapovics Mária

3332

koncentrálni, és célszerű megvárni, amíg kedvező körülmények lesznek egy másik
alkalommal!
Példa: A hajdúszoboszlói Bocskai István Múzeum igazgatója, Bihari-Horváth László
a közösségi részvételi működést alkalmából szervezett műhelymunkán említette, hogy
egyik első – szimbolikusnak is tekinthető – igazgatói intézkedése azt volt, hogy kicserélte
a múzeum zárt, tömör kapuját átlátható, szerencsepatkókkal díszített kapura, így bárki, aki
elmegy a járdán, belát a múzeum kertjébe és érzékelheti a múzeum nyitottságát, könnyen
tájékozódhat a bent folyó tevékenységekről, könnyen élhet a kommunikáció lehetőségével.

A fenntartó jóváhagyásának szükségessége a részvételen alapuló
működéshez

Alapvető feltétel a folyamat sikeréhez, hogy a fenntartó támogassa
a közösségi működést.
Érdemes megfontolni, hogy a fenntartó/döntéshozó nyitott-e (írásos formában),
és jóváhagyta-e a közösségi részvételi működést, azaz a közönség/látogatók/civil
közösségek bevonását a döntéshozatal folyamatába. Fontos kérdés, hogy az átala-
kulást követően a fenntartó vagy a támogatók, szponzorok továbbra is biztosítani
fogják-e a forrásokat? A rendelkezésre álló személyi állománynak hogyan biztosítunk
elegendő időt és erőforrást a változás bevezetéséhez?

Győződjünk meg arról, hogy a közösségi működésre van igény és az
megvalósítható

Nem mindig lehetséges, hogy a civileket, az intézményi közösségeket
bevonjuk a nagy döntésekbe, vagy a főbb döntések minden aspektusába. Alapvető annak
tisztázása, hogy adott kérdésben egyáltalán lehetséges-e közösségi részvételre gondolni,
olyan természetű-e a feladat, amibe a lakosság véleménye bevonható. Nélkülözhetetlen
annak azonosítása, hogy milyen eredményt szeretnénk elérni.
Mi lehet a jutalma a sikeres közösségi részvételnek? Legfőképpen a közösségi szereplők,
a támogatók és a döntéshozók konszenzusos együttműködése.
A sikeres közösségi alapú működés megvalósításához szükség van közös elképzelésre,
a változtatás igényére. Fontos, hogy legyen elképzelésünk a jövőről, amit ismerünk,
elfogadunk. Legyen stratégia, terv arra, hogy kinek, mikor, mit, hogyan, miért kell tenni.
A munkatársak elkötelezettsége nélkülözhetetlen, a képzés, a tréning hasznos eszköz
a megerősítésre és a változással szembeni ellenállás csökkentésére. A folyamat
sikerességének kulcsa a befogadó környezet, a bizalom, a támogatás, a közösségi
értékekbe vetett hit. A teljesítő képesség, az elkötelezettség és a motiváció fenntar-
tása érdekében fontos a teljes átláthatóság és a közösségi teljesítmény elismerése.
Érdemes átgondolni, hogy mennyire elkötelezettek a dolgozók és a látogatóknak, a helyi
közösségnek van-e elegendő figyelme, kapacitása és lehetősége a közös gondolkodásra,
hogyan tudjuk érzékenyíteni a múzeumi dolgozókat és a helyi közösségeket?
Példa: A Cselekvő közösségek projekt szakmai tanulmányútján a belga La Fonderie
ipartörténeti múzeumba látogattunk. A múzeum igazgatója bemutatta, hogy intézménye
küldetésének tekinti, hogy a fiatal generáció számára megőrizze Brüsszel ipari emlékeit.
Molenbeek negyed egykor Belgium ipari központja volt, mára viszont az ország legsze-
gényebb negyedeként tartják számon. Az elköltözött munkások helyére kelet-európai,
ázsiai és afrikai bevándorlók jöttek, akiknek nem volt szívügye a kerület helytörténete.

Közösségi alapú működés a múzeumokban

A kis költségvetésű múzeum a bevándorló fiatalokat múzeumpedagógiai foglalkozá-
sokon keresztül érzékenyítette a helytörténetre, akik nyugdíjas helyi lakosokkal készítettek
interjúkat, és érdekes történeteket meséltek a kerületről, így sokan önkéntes idegen-
vezetőkké váltak Molenbeekben. A fiatalokon keresztül a szülőket is elérte a múzeum,
számukra közösségi kulturális programokat, nyelvtanulást segítő tanfolyamokat szerveztek.
A munkatársak számára belső képzéseket indítottak pályázati források segítségével.36

Fogalmazzuk meg a közösségnek adható ígéretet

Minden közösségi részvételen alapuló folyamat lényege, hogy meg kell
fogalmazni a közösségnek adható ígéretet. Ez arról szól, hogy a közösség mit várhat
a múzeumtól a folyamat végén. Az ígéretet tiszteletben kell tartani a döntések meghoza-
talánál. Konkrét ígéret nélkül a közösségi partneri körünk szerteágazó elvárásokkal néz
a folyamat elébe, amiket nem lehet, vagy nem szeretnénk teljesíteni. Az ígéret megfogalma-
zásakor gondoljuk végig, hogy csak olyat ígérjünk, amit meg tudunk valósítani, és csak olyat
valósítsunk meg, amit megígértünk!
Hatékony kommunikációval be kell mutatni a nagy nyilvánosságnak, amit közösen
megvalósítottunk.
Példa: A Cselekvő közösségek mintaprojektek megvalósítása során a múzeumi munka-
társak arról számoltak be, hogy a Herman Ottó Múzeumban a nyugdíjasok folyama-
tosan részt vettek a Múzeumok Éjszakája és egyéb rendezvények lebonyolításában.
A Cselekvő önkéntesek mintaprojektjében a múzeum létrehozta a nyugdíjas önkéntesek,
érdeklődők számára a Szépkorúak Akadémiáját, cserébe a résztvevők szervezettebb
formában, rendszeres önkéntes munkát vállalnak a múzeumban.37

A szükséges erőforrások azonosítása és biztosítása

A közösségi működéshez azonosítani és biztosítani kell a humán
erőforrásokat (munkatársak, önkéntesek, civil közösségek stb.), az anyagi erőforrásokat,
a támogató szervezeti hátteret és a szerződéses viszonyokat, a jóváhagyó döntéseket
annak érdekében, hogy a részvételi működés megvalósulhasson a remélt civil
közösségekkel, látogatói csoportokkal. A megvalósulásért tenni is kell, fel kell mérni
a munkatársak felkészültségét, és támogatni kell a hiányzó kompetenciák megszerzését,
képzéseket kell szervezni, belső felkészítéseket kell tartani. Ilyen például a kommunikáció,
facilitáció és konfliktuskezelés – annak képessége, hogy az érdeklődők számára megfe-
lelő módon meg tudjuk fogalmazni, mit jelent a részvételi, közösségi működés, mit jelen-
tenek az intézmény társadalmiasítása és annak szintjei. Fontos, hogy megértsük a közös-
ségi részvételi szándékot, képesek legyünk a civil közösség, a lakosság meghallgatására,

36 A Cselekvő közösségek projektben szervezett európai tanulmányutak múzeumi jó gyakorlatait
mutatja be a Múzeumi iránytű 18. száma, mely 2019-ben jelent meg Európai múzeumok
közösségi részvételi gyakorlatai címmel (ARAPOVICS Mária – BERECZKI Ibolya – NAGY
Magdolna (szerk.) 2019). Az említett példát részletesen lásd: ARAPOVICS Mária – KÁRPÁTI
Júlia – NAGY Magdolna 2019 https://cselekvokozossegek.hu/wp-content/uploads/M%C3%-
BAzeumi-ir%C3%A1nyt%C5%B1-18..pdf [letöltés ideje: 2019.08.25.]

37 A Cselekvő közösségek során megvalósult mintaprojekteket bemutatására kiadvány összefog-
laló kiadvány is megjelent Kulturális közösségi mintaprojektek (szerk. ARAPOVICS Mária 2019)
címmel. A miskolci gyakorlat részletes bemutatását lásd SIMON László 2019, 46-51. https://
cselekvokozossegek.hu/wp-content/uploads/Kultur%C3%A1lis-k%C3%B6z%C3%B6ss%C3%A-
9gi-mintaprojektek.pdf [letöltés ideje: 2019.08.25.]

A múzeumok közösségi részvételi működésének...Arapovics Mária

3534

a látogatói közösség facilitálására, annak támogatásában, hogy a közösségek megfogal-
mazzák a részvételi igényeik szintjét, annak a képessége, hogy a kialakult feszültséget
a felek között meg tudjuk oldani.
Mindezt a folyamat kezdetén, minél előbb szükséges tisztázni a munkatársakkal annak
érdekében, hogy velük együtt lehessen megtervezni a közösségi működés feltéte-
leit, és képesek legyenek képviselni a közös célokat a kapcsolatépítés, az érintettek
bevonása érdekében. Támogató munkatársak nélkül nem lehet társadalmi részvételen
alapuló működést megvalósítani!

A második lépés: Az érintett szereplők, partnerek azonosítása

A sikeres közösségi részvételi folyamat kialakítása csak bizalmon
alapuló kapcsolatok kialakítása és fenntartása esetén működik. Az határozza meg,
az alapozza meg az egész stratégiai fejlesztési folyamat sikerességét, hogy a potenciális
szereplők mennyire támogatók, mennyire együttműködők, és hogy az együttműködés
kölcsönössége fenntartható legyen.

Az érintettek azonosítása

Érintett szereplők, partnerek (stakeholder) lehetnek egyének, csoportok,
civil szervezetek, helyi közösségek, társintézmények, döntéshozók. Bárki, aki hozzájárulhat
az általunk képviselt ügyhöz, és aki számára az általunk képviselt ügy társadalmi haszonnal
bír.
A stakeholderelemzés során azonosítanunk kell az érintett partnerek körét, szerepét.
Megfontolandó kérdés, hogy ki van nagy hatással a döntésekre, kiket szeretnénk bevonni?
Ki az, aki már most elkötelezett az ügyünk iránt? Ki az, akinek nem kedvez a változás? Ki
fogja befolyásolni a döntéseket és folyamatokat? Melyik politikai döntéshozó lehet hatással
a folyamatra? Mi az álláspontja, miben segíthetjük egymás törekvéseit? Ki képes kapcso-
latot kialakítani a civil közösségekkel, üzleti körökkel, érdeklődőkkel?
Mindezekre többféle elemzési módszert is bemutat a módszertani útmutatónk.

Határozzuk meg a fontos érintettek körét!

Közösségi alapú működés a múzeumokban

[4] A pásztói múzeum stakeholder-elemzése.
Forrás: GHERDÁN Katalin 2018, 36.

Az érintett partnerek rangsora

Az érintettek azonosítását követően készítsük el azoknak a partnereknek
a rangsorát, akiket be szeretnénk vonni a közösségi részvételi folyamatba! A potenciális
érintettekről, a bevonandók köréről érdemes egy listát készíteni, és el kell kezdeni a kapcso-
latok építését. Meg kell bizonyosodnunk arról, hogy valamennyi szereplő elérésének
megvan a felelőse, megvannak a megfelelő kapcsolattartók, kapcsolatépítők. A szereplők
listája menet közben bővülhet, módosulhat. Minden érintettel meg kell találni a megfe-
lelő kommunikációs csatornát és stílust.

Kapcsolatépítés

Amikor kialakult azon érintettek köre, akikkel kapcsolatot szeretnénk kiala-
kítani, akkor az elejétől fogva igyekezzünk megérteni a bevonandó csoportok szempontjait,
a megszólított közösségek, szervezetek, intézmények érdekeit, és erre alapozva törekedjünk
egymás megismerésére, a kapcsolat erősítésére. A közösségi részvételen alapuló működés
nem megy egymás megismerése nélkül, meg kell tanulnunk kommunikálni egymással.
A munkatársak felkészítése mellett fontos, hogy a partnereket ugyanúgy fel kell készí-
teni az intézményekkel kapcsolatos ismeretekről. Ahhoz, hogy bennünket megértsenek,
elfogadjanak, nekünk is nyitottnak kell lennünk a másik irányába. A folyamatos párbe-
széd az alapja a közösségi részvételnek, annak, hogy egy intézményben megtervezzük

A múzeumok közösségi részvételi működésének...Arapovics Mária

3736

a közösségi programot, és kialakulhasson a társadalmiasított működés, vagy más szintre
lépjen az intézmény.

A harmadik lépés: A kívánatos részvételi szint kiválasztása

A közösségi részvételi működés (társadalmiasítás) szintjének
meghatározása

A muzeális intézmények társadalmivá, közösségivé tételének, a „társa-
dalmiasításának” sikere azon múlik, hogy kellőképpen megtervezzük, átgondoljuk és
magunkra formáljuk-e a fent bemutatott folyamatot. Első körben érdemes megismerni
a résztvevőket, a bevonható érintetteket, ezt követően rajzolódik ki a közösségi alapú
működés szintje. A szint meghatározásánál figyelnünk kell a hosszú távú és a konkrét
céljainkra, amit világossá kell tenni a munkatársaink előtt is. De világosan kell megfogal-
maznunk a közösségnek, a résztvevőknek azt az ígéretet, azt az üzenetet, amit a folya-
mattól kaphatnak, elvárhatnak az érintett szereplők (lásd 2. ábra).
A közösségi részvételi szintek esetében nincsen „legjobb” szint. Minden intézmény, minden
település, minden projekt más és más. A helyzettől függ, az elképzelésektől, az egyezteté-
sekre való képességétől, a helyi közösségektől, a hagyományoktól, a bevonható szereplők
körétől, számától, az intézményi adottságoktól és lehetőségektől is, hogy a részvétel
melyik szintje valósítható meg az adott környezetben. Van helye a próbálkozásoknak,
az újragondolásoknak, a többszöri nekifutásnak.

Tájékoztatás

Példa: Az amszterdami Van Gogh Múzeum nemcsak a küldetésnyilatko-
zatát, hanem a stratégiai tervét is közzé teszi honlapján. Ebben a misszió és vízió mellett
a stakeholdereket, az érintett partnereket is bemutatja, és megfogalmazza a prioritások
2018-2020 időszakra vonatkozóan.38

Konzultáció

Példa: A múzeum működésének visszajelzésére klasszikus forma a panasz-
könyv, vagy vendégkönyv használata, de látogatói felmérések, fókuszcsoportos vizsgálatok
is egyre gyakrabbak hazánkban. A Skanzenben például a látogatók felmérése készült el
szakmai gyakorlatos egyetemisták közreműködésével.

Bevonás

Példa: Az amerikai Santa Cruz Művészeti és Történeti Múzeum a lakosság
és a helyi közösségek bevonásának többféle módját választotta. A múzeumi baráti kör
tagsága közösségként működik, differenciált tagsági díjakkal és programcsomagokkal.
A támogatókat adományozói, szponzori és pro bono rendszer (a közjóért önként, díjazás
nélkül vállalt szakmai szolgáltatás) kialakításával szólítják meg. A lakosság bevonásának
egyik formája az önkéntesek fogadása, különféle kreatív szakmai gyakorlati programok

38 https://www.vangoghmuseum.nl/en/organisation/mission-and-strategy [letöltés ideje:
2019.08.25.]

Közösségi alapú működés a múzeumokban

kialakítása. Az egyének és civil közösségek ötleteikkel, javaslataikkal részt tudnak venni
a múzeum tanácsadó testületében, fel tudják venni a kapcsolatot a múzeumi munkatár-
sakkal. Fiataloknak és érdeklődőknek klubok működnek, rendezvényötletek megvalósítá-
sának lehetőségét biztosítja a múzeum és helyiségek bérbevételére is van lehetőség.39

Együttműködés

Példa: Minden évben tavasszal a Skanzen megrendezi a Pünkösdi Örökség
Ünnepet, amikor a múzeum portáin az UNESCO szellemi kulturális örökség nemzeti
jegyzékén szereplő közösségek örökségelemeikkel mutatkoznak be. A rendezvény a helyi
civil szervezetekkel és közösségekkel szoros együttműködésben valósul meg.

Felhatalmazás, jogokkal való felruházás

Példa: A múzeumi baráti körök vagy intézmények működését segítő alapít-
ványok önálló jogi személyiséggel rendelkező civil szervezetek, melyek felhatalmazást
kapnak az intézményi névhasználatra, programok szervezésére, megvalósítására, díjak
beszedésére, költségek kifizetésére.

A negyedik lépés. Közösségi részvétel a döntéshozás folyamatában

A másik fél álláspontjának megismerése elengedhetetlenül fontos a folya-
matban. A párbeszéd kialakításának megteremtéséhez az egyik klasszikus módszer,
ha kis csoportokat, párbeszédköröket alakítunk ki. Fontos, hogy meghallgassuk egymást,
és mindenki megértse a közösségi részvételi döntésfolyamatot. Akkor valósulhat meg
a közösségi alapú működés, ha minden érintett szereplő számára érthető és követ-
hető a folyamat és a döntéshozatal mechanizmusa. Érdemes vizualizálni, képben, prezen-
tációval is segíteni a tisztánlátást. A belső munkatársaknak és a külső partnereknek
egyformán látniuk kell, mely döntés-előkészítési pontokon jelennek meg a közösségi
szereplők.
A folyamat megvalósításához át kell gondolni, hogy melyek a közösségi alapú működés
kulcsfontosságú lépései, és hogyan ütemezzük a folyamatot? Melyik pontoknál vonjuk
be a társadalmi partnereket? Hogyan fogjuk a közösséget, a lakosságot tájékoztatni
a működési folyamatról? Milyen döntési folyamatot állítunk fel? Hogyan építhetők be
az alternatívák? Ki hozza meg a végső döntést?
A jelentős közösségi kezdeményezések azok, ahol a társadalmiasítás teljes folyama-
tába már a tervezéstől bevonták a közösség szereplőit. Ha a kezdetektől részt vesznek
az érdekeltek a döntéshozás rendszerében, akkor megértik és magukénak érzik a közös-
ségi alapú működést, végigkísérik a feladatokat.

Az ötödik lépés: A közösségi működés összehangolt céljai és eszközei

Amikor feltérképezzük a döntéshozatal menetét, láthatóvá válik, hol kap
szerepet a közösség a folyamatban, milyen pontok mentén tud elköteleződni az ügyünkért.

39 https://santacruzmah.org/get-involved [letöltés ideje: 2019.08.25.]

A múzeumok közösségi részvételi működésének...Arapovics Mária

3938

Az érintett szereplőket rendszeresen tájékoztatnunk kell a döntésekről, fontos azonosítani
az eszközöket, amelyeket együttesen alakíthatunk az elérni kívánt célok érdekében.
Csak világos célok és konkrét, várt eredmények ismeretében állíthatjuk fel a kiválasztott
eszközöket és alakíthatjuk a környezetet. Ennek hagyományos módszerei a plakát, hirdetés,
szórólap, honlap, közösségi média, sajtó. Nem hagyományos eszközei a program „megze-
nésítése”, például dalban, vagy kiállítás, kreatív ötletek útján.
Hogyan, milyen eszközökkel, milyen csatornákon keresztül kommunikáljuk a döntéseket és
kiknek? Mérhető és konkrét célokat, eredményeket határoztunk meg?

A hatodik lépés: A közösségi működés megjelenítése az intézményi
dokumentumokban

A közösségi működés folyamatát, annak elemeit be kell építeni az intéz-
mény dokumentumaiba.
Azt kell eldöntetünk, hogy mely dokumentum rögzíti, melyik szabályozza a közösségi
részvételi működést (a módszertani útmutatónkban részletesen bemutattuk, hogy erre
alkalmas dokumentumok lehetnek az alábbiak: Alapító okirat, Szervezeti és működési
szabályzat – SZMSZ, Küldetésnyilatkozat, Stratégiai terv/ tematikus részstratégiák, éves
szakmai jelentés és terv, éves szolgáltatási terv, éves teljesítményértékelés, éves beszá-
moló, online felületek (honlap, közösségi média stb.), képzés, kompetenciafejlesztés
terve).40 A különböző szervezeti dokumentumok módosítása különböző döntéshozók
körében valósítható meg (például bonyolult, hosszú, hatósági eljárást is igényel az alapí-
tási dokumentumok módosítása, éppen ezért determinálja a hosszú távú működést.
Megfontolandó, hogy melyik szervezeti dokumentumban kívánjuk lefektetni az alapelveket,
az eljárásokat? Kik érintettek, kiket kell bevonni a dokumentumok módosításába? Milyen
eszközök, módszerek, eljárások rögzítése nélkülözhetetlen?
Példa: A legtöbb múzeum küldetésnyilatkozatát módosítja a közösségi múzeumi működés
megvalósítása érdekében, de például a Szépművészeti Múzeum önkéntes stratégiájában
rögzíti a bevonástól az elismerésig az eszközöket,41 a Magyar Nemzeti Múzeum a Közös-
ségi Múzeum díj alátámasztó dokumentációjában bemutatta, hogy közösségfejlesztői
munkakört hozott létre.

A hetedik lépés. A közösségi részvételen alapuló működés megszilárdítása

Egy szervezetben a megszokottól eltérő rendszer bevezetésekor érdemes
átgondolni, milyen előkészítéssel lehet megkönnyíteni az új működési forma elfogadását,
miként lehet leküzdeni azt az ellenállást, ami a változással járó bizonytalanságból eredhet.
A változtatás sikeres megvalósításának jellemző szakaszai:

 – a régi állapottól elszakadás feltételeinek megteremtése,
 – a régi működési formából a közösségi részvételen alapuló fázisba jutás,

40 ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH Máté 2019, 113-125.
41 CSORDÁS Izabella 2017

Közösségi alapú működés a múzeumokban

 – a megszilárdítás fázisában pedig gondoskodunk a változás tartóssá
válásának feltételeiről.

Az intézményben vannak hajtóerők, amelyek elősegítik a változtatás véghezvitelét
(szakmai ambíciók, az újdonság varázsa, magasabb jövedelem reménye) és vannak
fékezőerők, amelyek gátolják azt (idő- és kapacitáshiány, félelem az ismeretlentől,
lustaság az új tanulása iránt). A változás csak akkor valósulhat meg, ha ezek a hajtóerők
túlsúlyba kerülnek a fékezőerőkkel szemben, és így ki tudunk mozdulni az egyensúlyi
helyzetből.42

Szükséges lépések a megszilárdítás érdekében43:

 – a közösségi részvételen alapuló működés halaszthatatlanságának
érzékeltetése,

 – a közösségi működést irányító csapat létrehozása, kellő jogosítvá-
nyokkal felruházása és a csapatmunka megszervezése,

 – a jövőkép és a stratégia folyamatos kommunikálása a munkatársaknak
és a közösségnek,

 – az akadályok folyamatos elhárítása,
 – a gyors sikerek elérése, a közösségi működési teszt44 kitöltésének

megismétlése, gyors állapotfelmérés,
 – az elkötelezett munkatársak nyilvános elismerése és jutalmazása,
 – az eredmények megszilárdítása és további változások elérése: a közös-

ségi részvételen alapuló működés megvalósítására alkalmas emberek
felvétele, előléptetése és jutalmazása,

 – az eredményekről a lakosság, a civil közösségek tudatos és folyamatos
tájékoztatása, a közösségi eredmények kommunikációja a nagy nyilvá-
nosság felé,

 – új megoldások beépítése a napi működésbe, a vezetők és
a munkatársak továbbképzése, a vezetői utódlás biztosítása,

 – a párbeszéd, a közösségi működés folyamatos ápolása, fenntartása.

Gondoljuk át, hogy van-e elegendő támogató a munkatársak körében? Mivel tudjuk jutal-
mazni az elkötelezett és dolgos munkatársakat? Milyen akadályok merülnek fel a közösségi
részvételi működés bevezetése során? Hogyan lehet ezeket elhárítani? Hogyan tájékoz-
tatjuk a lakosságot az eredményekről? Az önértékelő teszt kitöltése milyen eredménnyel
zárult? Megszerezhető a közösségi múzeum cím? Milyen felkészítés, továbbképzés segíti
az új megoldások, ötletek megvalósítását? Milyen közösségi és lakossági fórumok szervez-
hetőek a közösségi alapú működés megvalósítására és folyamatos fenntartására?

42 LEVIN, Kurt 1948
43 KOTTLER, John P. 1999
44 A közösségi művelődés, valamint a múzeum szakterületeinek tesztjei az útmutató vonatkozó

fejezeteiben olvashatók. Lásd közművelődési intézmények esetében a 4.5.1. fejezet és múze-
umok esetében az 5.5. fejezet (Lásd. ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH
Máté 2019, 79-88. és 146-153.) https://cselekvokozossegek.hu/wp-content/uploads/Tarsadal-
masitas-beliv-boritoteritve.pdf [letöltés ideje: 2019.08.25.]

A múzeumok közösségi részvételi működésének...Arapovics Mária

4140

A muzeális intézmények számára szakmaspecifikus, múzeumi jó gyakorlatok esetpéldáit
bemutató útmutatót készítettünk.45

A közösségi részvételi működés folyamatának összefoglalása

a) Az intézm
é-

nyi identitás
m

eghatározása

b) A
 közö

sségi
m

űködés
vizsgálata

c) Kapcsolat-
terem

tés

d) A
 fenntartó

jóváhagyása

e) A
 közö

sségi
m

űködés
igényének és
m

egvalósítha-
tó

ságának
bizo

nyo
ssága

f)A közösség-
nek adható
ígéret m

egfo-
galm

azása

g) A szükséges
erőforrások
azo

no
sítása és

bizto
sítása

1. lépés
 a közö

sségi
részvételi
fo

lyam
at

előkészítése

a) A
z érintettek

körének m
eg-

határozása

b) A
z érintett

partnerek
a rangso

ra

c)Kapcsolat-
építés

2. lépés
 az érintettek
azo

no
sítása

és elérése

Részvételi
szintek:

–

tájékoztatás

–

ko
nzultáció

–

bevo
nás

–

együttm
ű-

kö
dés

–

felhatam
azás

3. lépés

a m
egfelelő

részvételi
szint kitűzése

Párbeszéd-
kö

rö
k, fó

rum
o

k
kialakítása

4. lépés

közösségi
részvétel
a döntéshozás
folyam

atában

A nyilvános-
ság,
a közö

sség
részvételének
a dö

ntési
fo

lyam
ato

kba
vonásához
szükséges
eszközö

k és
m

ego
ldáso

k

5. lépés

a közö
sségi

m
űködés

összehan-
go

lt céljai és
eszközei

–

(M
űködési

engedély)

–

A
lapító okirat

–

S
Z

M
S

Z

–

Küldetés-
nyilatkozat

–

S
tratégiai

terv

–

Éves szakm
ai

jelentés és
terv

–

Éves teljesít-
m

ényértékelés

–

O
nline

felületek
Elkészítendő
dokum

entum
ok:

–

tevékenység
m

átrix
felállítása

–

az érintettek
és a tevékeny-
ségm

átrix
összekapcso-
lása

6. lépés

intézm
ényi

do
kum

en-
tum

o
kban

m
egjelenített

fo
lyam

at

A
z eredm

ények
kom

m
unikálása

A
z elkö

telezett
m

unkatársak
elism

erése

A
 fo

lyam
at

m
egszilárdí-

tása

Ú
j ö

tletek,
továbbképzés

7. lépés

a közösségi
részvételen
alapuló m

ű-
ködés
m

egszilárdítása

45 Lásd a 67. oldalon SZU Annamária Ami az útmutatóból kimaradt… című írását.

Közösségi alapú működés a múzeumokban

Összegzés

A közösségi részvételi modell alkotásakor fontos alapelv a nemzetközi
múzeumi trendek követése, a hazai jogszabályok alkalmazása, a tapasztalatok adaptál-
hatósága és konszenzuson alapuló módszer kialakítása és átadása. A tanulmányban
bemutattam a közösségi részvételi modellalkotás múzeumi alapelvit, a kulturális
sokszínűség, a közösség, a részvétel, az esélyegyenlőség, a társadalmi nyilvánosság és
a közösségi múzeum fogalmát. A közösségi részvételi működés hét lépésben, straté-
giai tervezéssel valósítható meg, a módszertan a közösségi részvétel mellett segíti
a múzeumok szervezetfejlesztését és hosszútávon fenntartható, társadalomba ágyazott
működését.

[5] A közösségi részvételen alapú működés, a társadalmiasítás lépései. Forrás:
ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH Máté szerk. 2019, 26.

A múzeumok közösségi részvételi működésének...Arapovics Mária

Irodalom

4342

ARAPOVICS Mária – BEKE Márton – DÓRI
Éva – TÓTH Máté (szerk.): A kulturális
intézmények társadalmiasított működési
módja. Módszertani útmutató a közösségi
részvételen alapuló működtetéshez.
Szabadtéri Néprajzi Múzeum – NMI
Művelődési Intézet – Országos Széchényi
Könyvtár, Budapest, 2019

ARAPOVICS Mária–VERCSEG Ilona
(szerk.) Közösségfejlesztés módszertani
útmutató. Szabadtéri Néprajzi Múzeum
Múzeumi Oktatási és Módszertani
Központ, NMI Művelődési Intézet Nkft.,
Országos Széchényi Könyvtár, Budapest,
2017

ARAPOVICS Mária: Közösségi
részvételi alapú működés - a múzeumok
társadalmiasítása. In: Bereczki Ibolya - Sári
Zsolt (szerk.): Ház és Ember, A Szabadtéri
Néprajzi Múzeum Közleményei 28-29.
Szabadtéri Néprajzi Múzeum, Szentendre,
2017, 91-101.

ARAPOVICS Mária: A közösségi múzeum.
A múzeumok szerepe a települési
közösségfejlesztésben és a múzeumok
társadalmiasítása. In: Arapovics Mária
– Bereczki Ibolya – Nagy Magdolna
(szerk.): Kulturális örökség és közösségi
múzeumok. Múzeumi iránytű 15.
Szabadtéri Néprajzi Múzeum – Múzeumi
Oktatási és Módszertani Központ,
Szentendre, 2018, 11-29.

ARAPOVICS Mária – KÁRPÁTI Júlia –
NAGY Magdolna: Brüsszeli múzeumi jó
gyakorlatok. In: Arapovics Mária – Bereczki
Ibolya – Nagy Magdolna (szerk.): Múzeumi
iránytű 18. Európai múzeumok közösségi
részvételi gyakorlatai. Szabadtéri
Néprajzi Múzeum – Múzeumi Oktatási és
Módszertani Központ, Szentendre, 2019,
89-108.

CSERI Miklós: Szemléletváltás a
múzeumokban. In: Bereczki Ibolya–Sághi
Ilona (szerk.): Élmény és tudás. Múzeumi
iránytű 4. Szabadtéri Néprajzi Múzeum –
Múzeumi Oktatási és Képzési Központ,
Szentendre. 2010, 97-104.

CSERI Miklós: Az európai múzeumok
társadalmi szerepvállalása. In: Arapovics
Mária – Bereczki Ibolya – Nagy Magdolna
(szerk.): Partnerségben a múzeummal
nemzetközi konferencia – In: Partnership
with Museums International Conference,
Szabadtéri Néprajzi Múzeum, Szentendre,
2018, 51-54.

CSORDÁS Izabella (szerk): Gyakorlati
útmutató intézményi önkéntes programok
létrehozásához és működtetéséhez.
Szabadtéri Néprajzi Múzeum – NMI
Művelődési Intézet – Országos Széchényi
Könyvtár, Budapest, 2017

FRAZON Zsófia (szerk.): ...Nyitott
múzeum... Együttműködés, részvétel,
társadalmi múzeum. Néprajzi Múzeum,
Budapest, 2018

Abstract

Közösségi alapú működés a múzeumokban

Principles and Methods of the Museums’
Community-Based Participatory Operation

In this paper I would like to introduce the
community-based participatory operation
model of museums which were developed by
the Acting Communities – Active Community
Involvement project; our basic principles, the
steps and tools of community involvement,
the methods which need strategic planning
and, last but not least, I will present some
Hungarian and internatinal good practices.
We strictly followed the international trends of
museums, we aspired to encourage multicul-
turalism and the efforts for equal opportuni-
ties. Taking into account the existing legis-
lation we wanted to form methods based on
wide professional consensus. Our main goal is
to inseminate our adaptable experiences.
After clearing the terms and release a theore-
tical and organization-development model
I summarize the results of the three-year
methodological improvement. The further
studies of this volume will introduce these
issues more detailed.

A múzeumok közösségi részvételi működésének...Arapovics Mária

4544

A múzeumok közösségi részvételi működésének...Arapovics MáriaKözösségi alapú működés a múzeumokban

GHERDÁN Katalin: Kié a Pásztói Múzeum?
In: Arapovics Mária – Bereczki Ibolya –
Nagy Magdolna (szerk.): Kulturális örökség
és közösségi múzeumok. Múzeumi
Iránytű 15. Szabadtéri Néprajzi Múzeum
– Múzeumi Oktatási és Módszertani
Központ, Szentendre.2018, 29-46.

KOTTER, John P.: A változások irányítása.
Kossuth Kiadó, Budapest, 1999

LEWIN, Kurt: Social Psychological
Differences between the United States
and Germany. Vol. 1. In Resolving Social
Conflict. Harper, New York, 1948

NAGY Magdolna: A Közösségi Múzeum
elismerés. In: Arapovics Mária – Bereczki
Ibolya – Nagy Magdolna (szerk.): Közösségi
alapú működés a múzeumokban. Múzeumi
Iránytű 21. Szabadtéri Néprajzi Múzeum –
Múzeumi Oktatási és Módszertani Központ,
Szentendre, 2019

NAGYNÉ BATÁRI Zsuzsanna – LAJOS
Veronika: Kulturális reprezentáció?
Részvétel? Együttműködés? Felvetések a
Szabadtéri Néprajzi Múzeum példáján. In:
Bereczki Ibolya – Sári Zsolt (szerk.): Ház
és Ember, A Szabadtéri Néprajzi Múzeum
Közleményei 28-29. Szabadtéri Néprajzi
Múzeum, Szentendre, 2017, 105 – 118.

OLDENBURG, Ray: The Great Good Place:
Cafes, Coffee Shops, Community Centers,
Beauty Parlors, General Stores, Bars,
Hangouts, and How They Get You Through
the Day. Paragon House, New York, 1989.

PONYI László – ARAPOVICS Mária – BÓDOG
András (szerk): A magyarországi múzeumok,
könyvtárak és közművelődési intézmények
reprezentatív felmérése. Kutatási jelentés.
Szabadtéri Néprajzi Múzeum – Múzeumi
Oktatási és Módszertani Központ, NMI
Művelődési Intézet Nonprofit Közhasznú Kft.,
Országos Széchényi Könyvtár Könyvtári
Intézet, Budapest, 2019

SÁRI Zsolt: A Szabadtéri Néprajzi
Múzeum társadalmi múzeumi szerepei
falumúzeumtól a szolidáris múzeumig. In:
Bereczki Ibolya – Sári Zsolt (szerk.): Ház
és Ember, A Szabadtéri Néprajzi Múzeum
Közleményei 28-29. Szabadtéri Néprajzi
Múzeum, Szentendre, 2017, 51–60.

SIMON László: Cselekvő önkéntesek a
Herman Ottó Múzeumban In: Arapovics
Mária (szerk.) Kulturális közösségi
mintaprojektek. Szabadtéri Néprajzi
Múzeum – Múzeumi Oktatási és
Módszertani Központ, NMI Művelődési
Intézet Nonprofit Közhasznú Kft., Országos
Széchényi Könyvtár Könyvtári Intézet,
Szentendre, 2019, 46-51.

SIMON, Nina: The Participatory Museum.
2010 http://www.participatorymuseum.
org/ (letöltve: 2017. január 31.)

SZU Annamária: Ami az útmutatóból
kimaradt. In: Arapovics Mária –
Bereczki Ibolya – Nagy Magdolna
(szerk.): Közösségi alapú működés a
múzeumokban. Múzeumi iránytű 21.
Szabadtéri Néprajzi Múzeum – Múzeumi
Oktatási és Módszertani Központ,
Szentendre, 2019

VÍGH Annamária: Múzeumok a változó
világban In: Bereczki Ibolya–Sághi Ilona
(szerk.): Múzeumvezetési ismeretek 1.
Múzeumi iránytű 8. Szabadtéri Néprajzi
Múzeum – Múzeumi Oktatási és Képzési
Központ, Szentendre, 2010, 10-19.

WARREN, Roland L.: The Community in
America, Rand McNally, Chicago, 1963.

WILHELM Gábor: Az új muzeológia
fogalmai és problémái. In: Néprajzi
Látóhatár, 2013. (2.), 8–31.

1997. évi CXL. törvény a muzeális
intézményekről, a nyilvános könyvtári
ellátásról és a közművelődésről.
https://net.jogtar.hu/jr/gen/hjegy_doc.
cgi?docid=99700140.tv
[letöltés ideje: 2019.08.25.]

Egyetemes Nyilatkozat a Kulturális
Sokszínűségről. UNESCO, 2001. http://
www.unesco.org/new/fileadmin/
MULTIMEDIA/HQ/CLT/diversity/pdf/
declaration_cultural_diversity_hu.pdf

ICOM Múzeumok Etikai Kódexe 2004.
http://www.ace.hu/icom/MKmelleklet.pdf
[letöltés ideje: 2017.01.04.]

International Cooperation Public
Participation Guide: Process Planning
Public Participation Guide https://www.
epa.gov/international-cooperation/public-
participation-guide-process-planning
[letöltés ideje: 2017. január 31.]

Museums 2020 Discussion Paper
http://www.museumsassociation.org/
download?id=806530
[letöltés ideje: 2017. január 31.]

Museums 2020 Public perceptions
of – and attitudes to – the purposes of
museums in society,
http://www.museumsassociation.org/
campaigns/museums2020/
23072012museums2020-consultation
[letöltés ideje: 2017. január 31.]

Museums 2020 Stakeholder perceptions
of – and attitudes to – the purposes of
museums in society
http://www.museumsassociation.org/
download?id=954916
[letöltés ideje: 2017. január 31.]
https://www.academia.edu/8450031/
Museums_and_Communities_Is_this_
Relationship_an_Object_of_Desire_
In_Exhibit_your_culture_Community_
learning_in_museums_and_cultural_
organizations_2014_
[letöltés ideje: 2017. január 31.]

4746

Mikó Fruzsina

A „Kulturális intézmények
társadalmiasítása
(hatásmérés,
hatásvizsgálat)
kontrollcsoport-
vizsgálattal” című kutatás
muzeális intézményekre
vonatkozó eredményei

„A társadalmiasítás
sikeréhez tehát
elengedhetetlen az
intézményvezető
tájékozottsága a
működtetésben
rejlő lehetőségekkel

kapcsolatban; illetve
a szemléletmódváltás
határozott érvényesítése
– akár a feladatok
prioritásának átrendezése
– az intézményen belül.”

M
ikó

 Fruzsina
A

 „K
ulturális intézm

ények társadalm
iasítása ...

5150

Közösségi alapú működés a múzeumokban

A „Kulturális intézmények
társadalmiasítása
(hatásmérés,
hatásvizsgálat)
kontrollcsoport-
vizsgálattal” című
kutatás muzeális
intézményekre
vonatkozó eredményei

A kutatás háttere

A Cselekvő közösségek – aktív közösségi szerepvállalás című, EFOP-1.3.1-
15-2016-00001 kódszámú projekt 2016 szeptemberében indult útjára. A projekt részét
képezte a „Kulturális intézmények társadalmiasítása (hatásmérés, hatásvizsgálat) kontroll-
csoport-vizsgálattal” című kutatás, amelybe – a projekttevékenységet konzorciumi együtt-
működésben megvalósító Szabadtéri Néprajzi Múzeum Oktatási és Módszertani Központ,
az Országos Széchényi Könyvtár és a Nemzeti Művelődési Intézet Nonprofit Közhasznú Kft.
felkérésében – közművelődési, könyvtári és muzeális intézmények kerültek bevonásra.1

A „Kulturális intézmények társadalmiasítása (hatásmérés, hatásvizsgálat) kontrollcso-
port-vizsgálattal” című kutatás keretében két hullámban került sor az adatfelvételre:
az első fázis 2017. október és december között, a második fázis 2019. január és március
között zajlott. A 2017-ben zajló adatgyűjtés alkalmával a folyamat intézményesülése,
a kiinduló helyzet rögzítése, 2019 folyamán pedig a társadalmiasítási programban részt
vevő intézmények előrehaladása került a vizsgálat fókuszába. Az első fázis során összesen
108 intézmény alapdokumentumainak és honlapjának elemzésére került sor: 54 intéz-
mény vizsgálati csoportként, 54 intézmény pedig kontrollcsoportként szerepelt. A második
fázisban – az intézményi alapdokumentumok és a honlapok újbóli elemzése mellett
– az intézményvezetőkkel strukturált interjúk készültek. A kutatás ezen szakaszában
az elemzés csak az 54 vizsgálati intézményre terjedt ki.
A közművelődési, könyvtári és muzeális intézmények vonatkozásában a társadalmiasítás
fogalma arra utal, hogy a helyi közösség fontos szerepet játszik az intézmény életében,
az intézmény törekszik arra, hogy tevékenységébe a helyi közösséget aktívan bevonja.
A társadalmiasítás célja, hogy az intézmény szerves részévé váljon a helyi közösség
életének. Az intézményvezetők körében folytatott kvalitatív felmérést indokolta, hogy

1 A teljes kutatási jelentést lásd: KUTHY-MEGYESI Judit-PONYI László 2019

leggyakrabban az ő hozzáállásukon múlik, hogy a helyi közösséget milyen mélységben
vonja be az intézmény a saját életébe. A korábbi tapasztalatok szerint a hazai gyakorlatban
a társadalmiasítás mértékének teljes skálája azonosítható, az igények becsatornázásától
való határozott elzárkózástól kezdve a teljes mértékben társadalmiasított működésig.
A társadalmiasítás folyamata intézménytípustól, településtől, regionalitástól függően
eltérhet, illetve spontán is kialakulhat a közösség részvétele a kulturális intézmények
működtetésében. A társadalmiasítás folyamatának az intézményi működés szabályozá-
sában is jelen kell lennie, rendszerszinten meg kell szilárdulnia, a lakosság kezdeményező-
készsége ugyanis csak ezáltal tartható fenn hosszú távon.2

Jelen tanulmány a „Kulturális intézmények társadalmiasítása (hatásmérés, hatásvizs-
gálat) kontrollcsoport-vizsgálattal” című kutatás muzeális intézményekre vonatkozó
eredményeit foglalja össze. A következő fejezetekben elsőként a kutatás módszereinek
rövid ismertetése következik. Majd a dokumentumelemzés eredményeinek bemutatá-
sára kerül sor, az elemzett dokumentumtípusokra vonatkozó tartalmi elvárásokra és ehhez
mérten a tapasztalt hiányosságokra fókuszálva. A dokumentumelemzés eredményeit
összegző fejezetet az intézményvezetőkkel készített interjús vizsgálat eredményeinek
ismertetése követi, amely a tanulmány leghangsúlyosabb részét képezi: elsősorban
az azonosított pozitív példák, jó gyakorlatok részletezésére kerül sor. A tanulmány utolsó
fejezete a muzeális intézményekre vonatkoztatható legfontosabb eredményeket, megállapí-
tásokat foglalja össze.

A kutatás módszereiről

A Kulturális intézmények társadalmiasítása (hatásmérés, hatásvizsgálat)
kontrollcsoport-vizsgálattal című kutatás első fázisában, a 2017-ben zajló adatgyűjtést
megelőző mintavétel során 54, a társadalmiasítási folyamatba bevonandó kulturális intéz-
mény került kiválasztásra. A vizsgálati csoportba bevont intézmények kiinduló helyzetének
pontos értelmezése céljából 54 olyan intézmény is bekerült a mintába, amelyek nem vettek
részt a programban, így a hatásvizsgálat szempontjából a kontrollcsoport szerepét töltötték be.
A minta részét képező intézményeket a projekttevékenységet konzorciumi együttmű-
ködésben megvalósító Szabadtéri Néprajzi Múzeum Oktatási és Módszertani Központ,
az Országos Széchényi Könyvtár és a Nemzeti Művelődési Intézet Nonprofit Közhasznú Kft.
mint megrendelők bocsátották az adatgyűjtést végző szolgáltatók rendelkezésére.
A vizsgálati csoportba kerülő intézmények esetében a kiválasztás feltétele volt, hogy
a társadalmiasítás folyamata már megkezdett legyen. A kiválasztási szempontok az alábbi
jellemzőkre terjedtek ki: a környező település, településrész társadalmára jellemző a közös-
ségiség legalább alapszinten való megjelenése; az intézmény működésében már van gyakor-
lata a közösségek bevonásának; láthatók olyan tevékenységek, amelyekre a működési modell
kiterjeszthető, vagy amelyekben megerősíthető; az intézmény folyamatokat határoz meg
a közösségi működésre vonatkozóan; programjával kapcsolatban közösségi egyeztetéseket
végez; működésében jelen vannak az önkéntesség különböző típusai; deklaráltan foglalkozik
az esélyegyenlőség kérdésével; munkatársai körében foglalkozik a támogató kommuniká-
cióval és „közösségi érzékenyítéssel”; vezetői szinten – például a vezetői pályázatba építve
– nevesíti a helyi közösségekkel való együttműködés szándékát; alap-, stratégiai- és
munkaügyi dokumentumaiban kezeli, kimondja a helyi közösségekkel való együttműködést;

2 BEKE Márton 2017 és ARAPOVICS Mária et al. 2019

Mikó Fruzsina A „Kulturális intézmények társadalmiasítása ...

5352

Közösségi alapú működés a múzeumokban

az intézmény fenntartója támogatja és aktívan közre is működik a társadalmiasításban;
az intézmény vezetése és fenntartója egyaránt elköteleződik az együttműködésre. Fontos
megjegyezni, hogy a kiválasztáshoz nem volt szükséges, hogy a szempontok mindegyike
egyidejűleg teljesüljön.
A kontrollcsoportba került intézmények kiválasztásának egyetlen feltétele volt: a társa-
dalmiasítási programban nem vesz részt az adott intézmény. A kontrollcsoport
bevonása abból a célból történt, hogy azonosítható legyen a felülről érkező törekvések
közösségi bevonódást előmozdító képességének mértéke, a közösség részvétele a kultu-
rális intézmények működtetésében ugyanis spontán is kialakulhat. A kontrollcsoportot és
a vizsgálati csoportot is 18-18 közművelődési, könyvtári és muzeális intézmény alkotta.
Az összesen 108 intézmény alapdokumentumainak és honlapjának elemzésére egy előre
meghatározott szempontrendszer alapján került sor.
A kutatás második fázisában – az első fázis során alkalmazott dokumentumelem-
zési szempontrendszer felülvizsgálatát3 követően – ismét sor került az intézményi
alapdokumentumok, valamint honlapok összegyűjtésére és elemzésére, azonban ezúttal
csak a vizsgálati csoportot képező 54 intézmény esetében. A második fázis része volt
az intézményvezetők körében végzett strukturált interjús vizsgálat is: a beszélgetésbe 52
intézmény képviselője adta beleegyezését. Az interjúkra – egy kivételtől eltekintve – rögzí-
tett telefonos beszélgetések során került sor.
Jelen tanulmány az adatfelvételbe vizsgálati csoportként bevont 18 muzeális intézmény
körében tapasztalt eredményekre és hiányosságra fókuszál. A vizsgálati csoportot 3
megyei hatókörű városi múzeum; 9 területi múzeum; 3 közérdekű muzeális gyűjtemény;
2 tematikus múzeum; illetve 1 közérdekű muzeális kiállítóhely alkotta. Az intézmények név
szerint a következőek:

1. Balatoni Múzeum;
2. Békés Városi Jantyik Mátyás Múzeum;
3. Beregi Múzeum;
4. Csornai Városi Művelődési Központ és Könyvtár Közérdekű Muzeális

Kiállítóhely;
5. Csurgó Város Helytörténeti Gyűjtemény;
6. Damjanich János Múzeum;
7. Dobó István Vármúzeum;
8. Kőszegi Városi Múzeum;
9. Kunszentmártoni Helytörténeti Múzeum;
10. Marcali Múzeum;
11. Pásztói Múzeum;
12. Petőfi Szülőház és Emlékmúzeum;
13. Rippl-Rónai Múzeum;
14. Tornyai János Múzeum és Közművelődési Központ;

3 A kutatás második fázisában sor került az első fázis során használt dokumentumelemzési
szempontrendszer felülvizsgálatára. A felülvizsgálatot követően a szempontrendszer két új
szemponttal egészült ki, amelyek a következők: van-e lehetősége az önkénteseknek bekap-
csolódnia a döntéshozatalba; van-e a dokumentumokban rögzített eljárásrend a közösség/
önkéntes vélemények becsatornázásra az általa ellátott feladattal/tevékenységgel kapcso-
latban. A szempontrendszer további elemei megegyeztek a két elemzési szakaszban, kizárólag
a két új beépített szempont esetében nem volt lehetőség összehasonlító elemzésre.

15. Zempléni Múzeum;
16. Bocskai István Múzeum;
17. Hansági Múzeum;
18. Úttörténeti Múzeum.

A közérdekű muzeális intézmények esetében a Működési engedély, az Alapító okirat,
a Szervezeti- és Működési Szabályzat elemzésére került sor; a múzeumok esetében pedig
ezen felül a Múzeumi küldetésnyilatkozattal, a Stratégiai tervvel, az Éves szakmai jelen-
téssel és tervvel, illetve az Éves teljesítményértékeléssel egészült ki az elemzett dokumen-
tumok köre. Az említett dokumentumok mellett az intézményi honlap elemzése is a kutatás
részét képezte.
Az intézményi alapdokumentumok és az intézményi honlap, valamint az intézményvezetői
interjúk hanganyagainak feldolgozása is egy-egy előre meghatározott szempontrendszer
mentén történt, és adatbázis struktúrába került rögzítésre. A két adatfelvételi hullámot
követően így összesen három darab adatfájl állt elő, amelyek adatelemző szoftver segítsé-
gével kerültek feldolgozásra. A dokumentumelemzés során az adott intézmény esetében
rendelkezésre álló dokumentumokból, a lehető legtöbb releváns információ kinyerése volt
a cél. Az eset alapú megközelítés használatának oka, hogy egy információ több dokumen-
tumban is megjelenhet, ezért így teljesebb adatbázist kaphatunk, mint a dokumentumalapú
vizsgálat által.
Az interjúelemzéshez és a dokumentumelemzéshez használt változóknak is a jelentős
része alacsony mérési szintű változó volt, amely a statisztikai módszerek terén az egyszerű
riportok esetében a gyakorisági táblák, az összefüggések elemzése során pedig a kereszt-
táblák használatát tette lehetővé.

A dokumentumelemzés és a honlapelemzés eredményei

A társadalmi részvétel folyamatának skálájában öt szint különböztet-
hető meg: a tájékoztatás, a konzultáció, a bevonás, az együttműködés és a felhatalmazás
szintje. A dokumentum- és honlapelemzési szempontrendszer elemeit is ez az öt szint
határozta meg. A következő eredményeket mindvégig a kutatásba bevont 18 muzeális
intézmény vonatkozásában ismertetjük.

A tájékoztatás szintje

A társadalmi részvétel folyamatának első szintje a tájékoztatás; a tájékoz-
tatás kidolgozottságára, megbízhatóságára, részletességére és igényességére építve párbe-
szédet lehet kezdeményezni a helyi közösséggel. A kutatás során megtörtént az intézmé-
nyek tájékoztatási eszköztárának feltérképezése: honlapot, illetve közösségi oldalt egyaránt
17-17 muzeális intézmény használt tájékoztatási eszközként. Ezzel szemben a hírlevél,
a plakát, illetve a szórólap lehetőségével a vizsgált intézmények kisebb hányada élt
a dokumentumok és honlapok alapján. A honlapokat megvizsgáltuk az alapdokumentumok
elérhetősége szempontjából. Legnagyobb számban a Szervezeti és működési Szabályzat
volt elérhető a honlapokon a vizsgálat két fázisában, azonban ezt is csupán hét-hét
intézmény tette nyilvánosan elérhetővé. A második fázisban mindössze egy-két esetben
szerepelt a honlapon Éves beszámoló vagy beszámoló jellegű Éves statisztika; illetve
Munkatervét is mindössze egy intézmény tette közzé. A muzeális intézmények saját

Mikó Fruzsina A „Kulturális intézmények társadalmiasítása ...

5554

Közösségi alapú működés a múzeumokban

kiadványai, módszertani dokumentumai (pl. múzeumpedagógiai módszertani kiadvány,
oktatási segédanyag), négy intézmény esetében voltak elérhetők a honlapon. A vizsgált
intézmények többsége tehát nem tette lehetővé, hogy közönsége, látogatói köre
az intézmény előző évi munkájáról vagy jövőbeni terveiről részleteiben tájékozódjon.
Az intézményi honlap abban az esetben nyújt teljes körű tájékoztatást, amennyiben
információkat közöl az intézmény elérhetőségéről, történetéről, feladatáról és céljáról;
a munkatársakról, feladatkörökről, beosztásokról; a csoportok számára nyújtott látoga-
tási lehetőségekről; az eseti és rendszeres programokról, aktuális tárlatokról, foglalko-
zásokról; a formális és informális csoportokról (amelyekkel az intézmény együttmű-
ködik, teret enged összejöveteleiknek, önálló vagy az intézménnyel közösen szervezett
programjaiknak); sajtómegjelenésekről; saját-, hazai-, illetve nemzetközi jó gyakorlatokról;
illetve fotó-, videógaléria segítségével nyújt betekintést például korábbi rendezvényekbe,
eseményekbe. A formális és informális csoportokra, a rendszeres programokra, valamint
a sajtómegjelenésekre vonatkozó információk terén jelentős hiányosságok voltak észlel-
hetők a honlapokon, a jó gyakorlatok megjelenítése pedig szinte teljes mértékben hiányzott.
Kiemelendő továbbá, hogy a csoportok számára nyújtott látogatási lehetőségekről, illetve
az aktuális tárlatokról, foglalkozásokról sem nyújtott tájékoztatást minden muzeális intéz-
mény honlapja, amely komoly hiányosságnak tekinthető az intézménytípus esetében.
További problémaként merült fel a muzeális intézmények honlapjaival kapcsolatban, hogy
többségük egyáltalán nem akadálymentesített, illetve nem reszponzív. Angolul, illetve
német nyelven is kevesebb, mint az intézmények felének honlapja volt elérhető. A honlap
folyamatos frissítése, aktuális tartalmakkal való feltöltése is a naprakész tájékoztatás
elengedhetetlen eleme, a muzeális intézmények honlapjai esetében azonban a megfigyelés
napjához képest átlagosan 29 nap telt el a legutolsó bejegyzés óta.
A kutatás első fázisában nyolc, második fázisában öt muzeális intézmény dokumentumaiban
volt azonosítható a tájékoztatási eszközök bővítésére és/vagy fejlesztésére vonatkozó terv.

A konzultáció szintje

A társadalmi részvétel következő szintjén már kétirányú
kommunikációra van szükség, az intézménynek tájékozódnia szükséges a helyi közösség
igényeiről, elégedettségéről. A kutatás első és második fázisában is mindössze három
muzeális intézmény dokumentumaiban szerepelt rögzített eljárásrend a helyi közösség
véleményének becsatornázására az intézmény által tervezett rendezvényekkel, progra-
mokkal, foglalkozásokkal kapcsolatban. Hasonlóképp alacsony számban szerepelt
eljárásrend a már megvalósult eseményekkel kapcsolatos vélemények feltérképezésére,
illetve mindezek visszacsatolására. Az érintett intézmények körében a tervezett esemé-
nyekkel kapcsolatos igények azonosítására bevett gyakorlat az igényfelmérés (személyes-/
telefonos-/online felkeresés), illetve kisebb arányban a lakossági fórum. A már megvaló-
sult eseményekkel kapcsolatos vélemények megfogalmazására pedig a dokumentumok
szerint az elégedettségmérés, illetve a fogadóóra ad lehetőséget. Az igények, javaslatok,
vélemények feldolgozását követően beépítik a szükséges változtatásokat az intézmény
terveibe. A konzultáció szintjén az intézménynek az esetleg panaszok befogadására,
majd feldolgozására is következetes eljárásrendet szükséges kidolgoznia és dokumentu-
maiban rögzítenie; azonban ezen a téren is jelentős hiányosságok voltak tapasztalhatók
a kutatás során. A második kutatási fázisban két muzeális intézmény dokumentumaiban
szerepelt a panaszkezelés eljárásrendje: az egyik intézmény honlapján tette elérhetővé

a panaszbejelentéshez szükséges adatlapot; a másik intézmény pedig fogadó órák
keretében biztosít lehetőséget a panasztételre.
Az intézmény dokumentumaiban szerepeltetni szükséges, hogy miként veszi figyelembe
a fogyatékossággal élő, illetve a hátrányos helyzetű személyek igényeit. A kutatás második
fázisában a fogyatékossággal élő személyek igényeinek figyelembevételére vonatkozóan
csupán nyolc, a hátrányos helyzetű személyek igényeinek figyelembevételére vonatkozóan
csupán négy muzeális intézmény dokumentumaiban szerepelt rögzített eljárásrend: amely
az épület és a kiállítóterem akadálymentesítésére, speciális foglalkozásokra, illetve felzár-
kóztató programokra terjedt ki.
A konzultáció szintjét erősíti a közösséggel folytatott párbeszédért felelős szereplő kineve-
zése, szerepkörének meghatározása és rögzítése a dokumentumokban; a felelős
szereplő megnevezése azonban az intézmények többségének dokumentumaiban nem
történt meg. A konzultációt segíti továbbá, amennyiben az intézményi honlap a követ-
kező funkciókkal van ellátva: online vendégkönyv; fórum; szavazás; kapcsolódás a közös-
ségi médiához; RSS. A vizsgált muzeális intézmények honlapjai elenyésző mértékben voltak
ellátva az említett funkciók valamelyikével. Legnagyobb számban a közösségi médiához
való kapcsolódás volt elérhető a honlapokon, azonban ezzel a funkcióval is csupán hét
muzeális intézmény honlapja rendelkezett az első kutatási fázisban; annak ellenére,
hogy 14 muzeális intézmény használta a közösségi média felületét tájékoztatás céljából.
A második kutatási fázis során 17 intézmény volt jelen a közösségi médiában és hat intéz-
mény honlapja rendelkezett az említett funkcióval.
Végül a társadalmiasítás ezen szintjéhez kapcsolódóan fontos kiemelni, hogy az intézmé-
nyek többségének tervei között nem szerepelt a konzultáció erősítésére vonatkozó elem.

A közösség intézményi tevékenységbe való bevonásának szintje

A társadalmi részvétel folyamatának harmadik szintjén már a megvaló-
sításba is bevonják a helyi közösségeket. A döntéshozatal ugyan ezen a szinten még
teljes mértékben az intézmény kezében van, de a közösség részvétele, aktivitása, minél
mélyebb bekapcsolódásra való igénye már a hétköznapi működés során is kézzelfoghatóvá
válik. A kutatás során feltérképeztük a helyi lakosok, csoportok, közösségek intézményi
tevékenységbe való bekapcsolódásának lehetősége mellett az intézmények önkéntesek
fogadására való felkészültségét is. Az első és a második adatfelvételi hullám során is
mindössze öt muzeális intézmény dokumentumaiban volt azonosítható egyértelmű
információ arra vonatkozóan, hogy az intézmény munkáját eseti vagy rendszeres jelleggel
önkéntesek segítik – azonban nem a hagyományos értelemben vett önkéntesség, hanem
iskolai közösségi szolgálat keretében. Az intézmények dokumentumaiban ehhez kapcso-
lódóan egyértelművé szükséges tenni, mely munkatárs feladatkörébe tartozik az önkén-
tesek és/vagy az iskolai közösségi szolgálatot teljesítő diákok koordinációja, segítése.
Az elemzett dokumentumok alapján a társadalmiasítás ezen szintjén jelentős hiányos-
ságok észlelhetők. Erre utal többek között, hogy – két muzeális intézmény kivételével –
az intézményi dokumentumokban nem jelent meg az önkéntesség motiválása. A közösség
bevonásának lehetséges gyakorlata, ha tagjai szerepet kapnak a honlap – mint kiemelke-
dően fontos tájékoztatás eszköz – adminisztrálásában, szerkesztésében, frissítésében,
azonban az írott dokumentumokban erre vonatkozóan sem szerepelt fellelhető információ.
A helyi közösség bevonásának hatékony eszköze, amennyiben az intézmény programjainak,
foglalkozásainak megvalósításában vállalnak (önkéntesként) szerepet – azonban a vizsgált
muzeális intézmények dokumentumaiban erre vonatkozóan sem volt információ.

Mikó Fruzsina A „Kulturális intézmények társadalmiasítása ...

5756

Közösségi alapú működés a múzeumokban

Az együttműködés szintje

A társadalmi részvétel folyamatának negyedik szintjén (együttműködés)
az intézményen kívüli résztvevő már nem csupán feladat-végrehajtó, hanem egyúttal
a döntéshozatalba is bekapcsolódik. A vizsgált muzeális intézmények kevesebb, mint
felének dokumentumaiban szerepelt rögzített eljárásrend arra vonatkozóan, hogy miként
tud együttműködésre, partnerségre lépni az intézmény más szervezetekkel, csopor-
tokkal: a legtöbb esetben erre együttműködési megállapodás keretében van lehetőség.
A dokumentumok alapján együttműködési megállapodást főként oktatási, illetve művészeti
intézményekkel kötöttek a vizsgált muzeális intézmények.
A második kutatási fázisban mindössze hat muzeális intézmény esetében szerepelt
a tervek között olyan elem, amely az együttműködések megvalósulásának ösztönzését
célozza. Az együttműködés lehetősége főként a partnerségben szervezett programok
vonatkozásában jelent meg a dokumentumokban, azonban ebben a formában is csupán
a muzeális intézmények kevesebb, mint harmadának dokumentumaiban szerepelt. Ezek
a programok jellegüktől függően főként civil szervezetekkel, oktatási intézményekkel,
művészeti egyesületekkel partnerségben kerülnek megrendezésre.
Az együttműködések, partnerségek lehetősége mellett a dokumentumokban a partnerekkel
való kapcsolattartásért felelős személy megnevezése is szükséges: a második fázisban ez
nyolc muzeális intézmény dokumentumaiban szerepelt és többnyire az intézményvezető
feladatkörébe tartozik a kapcsolattartás.
Az együttműködés szintjéhez kapcsolódik, hogy a szabályok között is rögzíteni szükséges
az intézmény működésére, terveire gyakorolt hatását azon közösségeknek, csoportoknak,
amelyek esetében ez releváns – mindez a vizsgált intézmények jelentős többségének
dokumentumaiból hiányzott. Az intézményi honlapon ajánlott láthatóvá tenni a partnerek
személyét, a partnerség kereteit, eredményeit és a partnerek elérhetőségét is; azonban
a vizsgált honlapokon elenyésző esetben voltak megtalálhatók ezek az információk.

A felhatalmazás szintje

A társadalmi részvétel folyamatának ötödik és egyben legmagasabb
szintje a felhatalmazás szintje. Ezen a szinten már a döntéshozatalban is megje-
lenik a helyi közösség igénye: attól függően, hogy a folyamat mennyire előrehaladott,
nemcsak a programok és rendezvények, hanem az intézmény gazdasági és szakmai
vezetésében is szerepet kap a közösség. Ehhez kapcsolódóan a dokumentumokban
szerepeltetni szükséges, hogy van-e a helyi közösségnek szereplője az intézmény döntés-
hozatali rendszerében; van-e lehetősége a helyi közösségnek részt venni az intézmény
alapvető működési rendjének, anyagi és/vagy szakmai tervének meghatározásában;
illetve azoknak az elveknek a kialakításában, amelyek megszabják, hogy milyen mértékben
végezhet/láthat el egy közösség vagy önkéntes valamilyen intézményi feladatot önállóan.
A társadalmiasítás magas szintjére utaló említett elemek a vizsgált muzeális intézmé-
nyek között csupán pár esetben voltak azonosíthatók a dokumentumokban. A vizsgált
muzeális intézmények körében az iskolai közösségi szolgálatot teljesítő diákok
csoportja lát el rendszeresen saját tevékenységet (önálló programelemek megvalósítása).
Egyetlen muzeális intézmény dokumentumaiban sem volt azonosítható arra utaló elem,
hogy a programok és tevékenységek tervezése során lehetőség van arra, hogy teljes
mértékben a helyi közösség döntsön; illetve az intézmény működésében a helyi közösség

felhatalmazását erősítő elem is csupán egy esetben szerepelt a tervek között. Ezenfelül
két intézmény dokumentumaiban jelent meg az önkéntesség szerepének növelésére való
törekvés, de egyetlen intézmény dokumentumaiban sem rögzítették, hogy az önkénte-
seknek szerepe lenne a döntéshozatalban.

A muzeális intézmények vezetőivel folytatott interjús beszélgetések
eredményei

A kutatás második fázisában mind a tizennyolc bevont muzeális intézmény
vezetőjével folytatott interjús beszélgetés sikeresen rögzítésre került. A megkérdezettek
között egy interjúalany számára volt teljesen ismeretlen a közösségi, részvételi alapú intéz-
ményműködtetés (társadalmiasítás). Az intézményvezetők véleménye megoszlott a közös-
ségi alapú működtetéssel kapcsolatban: egyes alanyok úgy nyilatkoztak, hogy véleményük
szerint az általuk képviselt intézmény ennek elvei mentén működik és folyamatos törek-
vésük a közösségek bevonása; míg más interjúalanyok – bár hallottak róla – bizonytalanok
voltak a fogalommal kapcsolatban, és nem voltak tisztában azzal, a gyakorlatba mindez
miként ültethető át. Négy interjúalany számolt be arról, hogy – bár eddig nem ezen elvek
szerint működött az intézmény – a jövőben szeretnének a közösségi részvételi alapú
intézményműködtetésre törekedni; egy interjúalany pedig úgy nyilatkozott, hogy a jövőben
sem terveznek ilyen irányú szemléletváltást az intézmény működtetésében. A többi
muzeális intézmény vezetője úgy nyilatkozott, hogy több-kevesebb ideje már a társadalmia-
sítás elve szerint működik az intézmény.
A társadalmiasítás terén már valamilyen mértékű tapasztalattal rendelkező intézmények
vezetői elmondták, milyen változtatásokra volt szükség ennek érdekében: ide sorolható
az intézmény dolgozóinak ösztönzése a szemléletváltásra; a helyi vállalkozásokkal, civil
szervezetekkel való együttműködések kiépítése; a városi rendezvényekbe, eseményekbe
való bekapcsolódás; illetve akár az épület átalakítása, például csoportos foglalkozá-
sokra alkalmas tér kialakítása. A társadalmiasítási folyamat pozitív hatásaként azonosí-
tották az érintett interjúalanyok, hogy a közösségek segítik munkájukat, bekapcsolódnak
a rendezvények szervezésébe; megnő az érdeklődés a különböző rendezvények iránt,
szívesebben vesznek részt a helyi közösség tagjai a rendezvényeken; bővül a vendégkör,
több különböző réteget sikerül megszólítania az intézménynek; szorosabb kapcsolat alakul
ki a civilekkel; valamint spontán közösségek szerveződnek. A közösségi alapú működte-
téshez kapcsolódóan jelentkező problémaként említették az intézményvezetők az anyagi
problémákat; az érdekek ütközését, az igények összeegyeztetéséből adódó nehézségeket;
a fiatalok – és bizonyos csoportok, mint az alacsony iskolázottságúak, rossz anyagi
körülmények között élők – megszólításának, elérésének nehézségét; továbbá volt interjú-
alany, aki a nehézségek között említette, hogy a muzeológiai szakmai feladatok terén nem
megvalósítható a helyi közösség tagjainak bevonása. Azok az intézményvezetők, akik úgy
nyilatkoztak, hogy intézményükben egyelőre nem érvényesül a közösségi alapú működ-
tetés, elsősorban a jobb kommunikációt, a szemléletmódot érvényesítő vezető szereplőt,
az épület megfelelő adottságait és a nagyobb dolgozói létszámot vélték szükséges feltéte-
leknek a társadalmiasításhoz. Az említett interjúalanyok szerint a közösségi alapú működ-
tetés által bővülnének kapcsolataik, fejlődne az önkéntesség, illetve a konfliktusok kezelése
terén is fejlődne az intézmény.

Mikó Fruzsina A „Kulturális intézmények társadalmiasítása ...

5958

Közösségi alapú működés a múzeumokban

A tájékoztatási eszközök hatékonysága

A tájékoztatási eszközök terén a weboldal fő előnyének tartották az interjú-
alanyok, hogy a potenciális látogatók széles köre megszólítható általa, beleértve a fiata-
lokat is. Azonban több interjúalany kiemelte, hogy a személyes kommunikációt hatéko-
nyabb eszköznek tartja, mint az online kommunikációt. A közösségi oldalakat – főként
a Facebook-ot – egyes interjúalanyok hatékonyabbnak ítélték, mint a weboldalt, ugyanis
mindamellett, hogy segítségével szintén sok ember elérhető és rendkívül költséghaté-
kony is, egyúttal lehetővé teszi a folyamatos és gyors információátadást. A közösségi
oldalak további előnyeként említették az interjúalanyok, hogy a platform lehetővé teszi
a kétirányú kommunikációt, a látogatók véleménynyilvánítását, visszacsatolását az intéz-
mény programjaival, kínálatával, működésével kapcsolatban. A területi média (helyi újság,
televízió, rádió), illetve az olyan hagyományos tájékoztatási eszközök, mint a szórólapok
és plakátok előnyeként említette több interjúalany, hogy képesek az online térben nem
elérhető réteg megszólítására. Hasonló okból kifolyólag tartotta szükségesnek több inter-
júalany a papír alapú meghívók küldését is, amely egyes interjúalanyok szerint nagyfokú
hatékonysággal bír személyes jellege miatt. Összességében legnagyobb számban a közös-
ségi oldalakat tartották a leghatékonyabb tájékoztatási eszköznek az interjúalanyok.
Alapvetően új felületek használatát, illetve hatékonyabb, több célcsoport elérésére képes
kommunikációs stratégia építését látták szükségesnek az interjúalanyok a tájékoztatás
fejlesztése kapcsán. A megfelelő tájékoztatás biztosításának akadályát főként a személyi-
és az anyagi feltételek terén észlelt nehézségek képezik. A problémák és a fejlesz-
tendő területek ellenére csupán egyetlen muzeális intézmény vezetője vélekedett úgy,
hogy a helyi lakosok, csoportok, közösségek tájékozatlanok az intézmény tevékenységével
kapcsolatban. A többi interjúalany nagyjából egyforma arányban teljes mértékben vagy
részben tájékozottnak ítélte a helyi lakosokat, csoportokat, közösségeket. Általánosan
szerepelt a megjegyzések között, hogy vannak a helyi társadalomnak olyan csoportjai,
rétegei, amelyek teljes mértékben érdektelenek az intézmény által folytatott tevékeny-
séggel kapcsolatban, az ő megszólításuk, bevonásuk, részvételre való ösztönzésük
okozza a legnagyobb nehézséget az intézményvezetők szerint.

Párbeszéd az intézmény és a helyi közösség között

A vizsgálatba bevont muzeális intézmények többségével a honlapon és
a közösségi oldalon keresztül is kapcsolatba léphet a látogatókör, de főként a közösségi
oldalon keresztül élnek a látogatók ezzel a lehetőséggel, s bizonyos intézmények esetében
kizárólag a közösségi oldalon keresztül van erre lehetőség. Mindössze öt intézmény
képviselője említette, hogy igényfelmérés és/vagy elégedettségmérés keretében történik
a helyi lakosok, csoportok és közösségek véleményének becsatornázása az intézmény
által tervezett / megvalósított tevékenységekkel kapcsolatban. A többi intézmény esetében
alapvetően informális úton, személyes beszélgetések során (esetenként közösségi oldalon
keresztül, e-mailben vagy vendégkönyvben) történik a visszacsatolás és annak kezelése.
Mindez elmondható a panaszkezelésről is: csupán három interjúalany említette a muzeális
intézmények esetében, hogy panaszkezelési szabályzat szerint járnak el a panaszok
fogadása és kiértékelése során. Azok az intézmények, amelyek valamilyen eszköz által
vagy valamilyen felületen keresztül törekednek a közösség igényeinek, véleményének

feltérképezésére, főként a programjaikkal, rendezvényeikkel kapcsolatban várnak vissza-
csatolást, javaslatokat.
A helyi közösséggel folytatott konzultáció a társadalmiasított működés szerves részét
képezi, azonban volt interjúalany, aki arról számolt be, hogy az intézmény dolgozóinak nem
marad erre a célra szabad időkapacitása. Az interjús vizsgálat eredményei alapján intéz-
mények szerint változó, hogy mely munkatárs feladatkörébe tartozik a helyi lakosokkal,
csoportokkal, közösségekkel folytatott aktív párbeszéd felelőssége: a feladat hárulhat egy
vagy több munkatársra is; pozíció szerint pedig többek között szakmuzeológus kollégára,
sajtó- és közönségkapcsolati munkatársra, de akár az intézményvezetőre is. A konzultáció
szintjén észlelt pozitív változások között az aktívabb, folyamatosabb kommunikációt;
az újabb célcsoportok megszólítását, szélesebb réteg(ek) elérését – ezáltal az intézmény
népszerűségének növekedését – emelték ki az interjúalanyok. A nehézségek között azono-
sították, hogy a helyi közösség javaslatai, elképzelései nem minden esetben egyeztethetők
össze a szakmai oldallal; problémát jelenthet a partnerek koordinációja, esetleg összefér-
hetetlen érdekek egyeztetése; illetve bizonyos csoportok (például rossz anyagi helyzetű
lakosok, fiatalok) megszólítása és bevonása kiemelt nehézséget okoz.
A megkérdezett tizennyolc interjúalany között hét fő nyilatkozta, hogy a helyi lakosok,
közösségek, csoportok javaslatokat tehetnek az intézmény jövőbeni tevékenységeire,
például kiállításokra, programokra vonatkozóan. Ennek leggyakoribb formája, hogy
a javaslatok közvetlenül, személyes beszélgetések során, illetve esetenként a közösségi
média felületén jutnak el az intézmény munkatársaihoz; bevett gyakorlat továbbá, hogy
az intézménnyel kapcsolatban álló civil szervezetek, esetleg oktatási intézmények közvetítik
a közösség tagjaiban megfogalmazódott ötleteket, elképzeléseket.
A megkérdezett vezetők között tizenhat fő megerősítette, hogy a fogyatékossággal
élő személyek és a hátrányos helyzetűek igényeit figyelembe veszik, holott az intézményi
dokumentumokban erre vonatkozó elem jelentősen alacsonyabb számban volt azono-
sítható. A fogyatékossággal élő látogatók igényeinek figyelembevételére az akadály-
mentesített épület mellett mobilkészülékek, „audioguide”, indukciós hurok, tapintással
érzékelhető kiállítási tárgyak; múzeumpedagógiai foglalkozások, speciális tárlatvezetés;
szociális intézményekkel, speciális iskolákkal, egyesületekkel való együttműködés; illetve
különböző ingyenes szolgáltatások révén törekednek a kutatásba bevont intézmények.
A hátrányos helyzetűek csoportja számára szintén ingyenes foglalkozások, szolgáltatások
biztosítása jellemző. A hátrányos helyzetű személyek megszólításának és bevonásának
hatékony módja, amennyiben az intézmény együttműködik hátrányos helyzetű csoportokkal
foglalkozó civil szervezetekkel. A kutatásba bevont muzeális intézmények között hat intéz-
mény esetében az adatfelvétel időpontjáig erre nem volt példa.

A helyi közösség bevonása az intézmény tevékenységébe

A kutatás fontos eredménye, hogy minden bevont muzeális intézmény
vezetője úgy vélte, a helyi lakosok, csoportok, közösségek nyitottak az intézménnyel
való közös munkára. Elsősorban különböző események, programok, időszaki kiállítások
szervezésével kapcsolatban mutatkozik meg a lakosok, csoportok, közösségek nyitott-
sága; de egy interjúalany például a közösségi régészetet, illetve a műtárgyakhoz kapcso-
lódó különböző feladatokat is megemlítette válaszában. Utóbbi példa – tehát a közösség

Mikó Fruzsina A „Kulturális intézmények társadalmiasítása ...

6160

Közösségi alapú működés a múzeumokban

bevonása az intézmény mindennapi életébe, szakmai tevékenységét segítő feladatokba –
a közösségi alapú működtetésre való aktív törekvést szemlélteti.
A helyi lakosok, csoportok, közösségek bevonása az intézmény tevékenységébe önkéntes
munka keretében is megvalósulhat. A közösségi alapú működtetés során az intéz-
ménynek az önkéntesség motiválására, ösztönzésére, illetve a helyi lakosok, csoportok,
közösségek, civil szervezetek bevonására egyaránt szükséges törekednie; ez a törekvés
az interjús vizsgálat alapján azonban csak kilenc muzeális intézmény esetében volt
egyértelműen azonosítható. Az önkéntesek, helyi lakosok, csoportok, közösségek tobor-
zása és bevonása az intézmény tevékenységébe leggyakrabban civil szervezeteken
keresztül; iskolákon keresztül (iskolai közösségi szolgálat); korábbi (munka)kapcsolatokon
keresztül valósul meg. Az interjús vizsgálat eredményei szerint nem alakult ki speciális
gyakorlat arra vonatkozóan, hogy hol tudnak érdeklődni/jelentkezni stb. az intézmény
tevékenységébe bekapcsolódni vágyó helyi lakosok, csoportok, közösségek, civil szerve-
zetek – az intézmény bármely elérhetőségén keresztül megtehetik ezt, amit jellemzően egy
személyes egyeztetés követ.
Azok a vizsgált muzeális intézmények, amelyek valamilyen mértékben bevonják a helyi
közösség tagjait tevékenységükbe, többek között a következő feladatokat kínálják
számukra: programok szervezéséhez kapcsolódó részfeladatok; saját programelem szerve-
zése az intézményi rendezvényekre; kisegítő feladatok az intézményi programokon (például
ruhatár felügyelete, étel készítése vagy akár fotózás); gyűjtemény bővítése, anyaggyűjtés,
közösségi régészet, aktuális kiállításokkal kapcsolatos feladatok; illetve meghívók, plakátok
kihordása. A helyi lakosok, csoportok, közösségek, civil szervezetek bevonása az intézmény
programjainak, foglalkozásainak szervezésébe/lebonyolításába az interjús vizsgálat alapján
kifejezetten jellemző, bevett gyakorlat; azonban intézményenként eltér ennek gyakori-
sága és mélysége.
A közösségi alapú működtetés elvéhez tartozik, hogy az intézmény nem csupán
a programok, rendezvények vagy hétköznapi munka során keletkező feladatok terén törek-
szik a helyi közösség bevonására, hanem egyúttal teret enged a helyi alkotók bemutatkozá-
sának és törekszik a helyi értékek bemutatására például kiállítások, előadások keretében.
A társadalmiasítás folyamata során a helyi lakosok, csoportok, közösségek, civil szerve-
zetek aktív bevonása megfelelő irányítás, koordináció mellett lehetséges, azonban egyes
interjúalanyok úgy nyilatkoztak, intézményükben nincs kijelölt szereplő erre a feladatra.
Továbbá, azon intézmények esetében, amelyeknél van kijelölt felelőse az említett csoportok
irányításának, koordinációjának, eltér, hogy mely munkatárs látja el a feladatot: bizonyos
intézmények esetében például a muzeológus vagy múzeumpedagógus munkatárs, míg
más intézmények esetében az intézményvezető.
A muzeális intézmények vonatkozásában megkérdezett tizennyolc interjúalany közül
tizenöt fő úgy nyilatkozott, hogy az általa képviselt intézmény bárkit szívesen fogad
önkéntesként; két fő említette, hogy intézménye csak iskolai közösségi szolgálat keretében
biztosít lehetőséget önkéntes munkára; egy fő pedig arról számolt be, hogy intézményében
nincs lehetőség önkéntes munka végzésére. Az adatfelvételkor tizenhárom intézmény
vont be önkénteseket tevékenységébe. A helyi közösség tagjai és/vagy a civil szervezetek
tagjainak önkéntesként való bevonása tizenegy interjúalany beszámolója alapján bevett
gyakorlat. Egyes intézményekben az állandó önkéntesség is jellemző, míg más intézmé-
nyek vezetői arról számoltak be, hogy az önkéntesek általában ad-hoc alapon szerve-
ződnek egy-egy esemény köré. Alapvetően három módja különböztethető meg annak,
miként kerülnek kapcsolatba az intézménnyel a potenciális önkéntesek: az egyik gyakori

opció, hogy iskolákon keresztül, iskolai közösségi szolgálat teljesítése céljából; másik
bevett opció, hogy önálló elhatározásból szeretnék önkéntes munka keretében segíteni
az intézmény tevékenységét és ezt jelzik az intézmény valamely elérhetőségén; a harmadik
opció, amikor kifejezetten az intézmény hirdeti az önkéntes munka lehetőségét, akár úgy,
hogy adott programhoz, eseményhez kapcsolódóan toboroz önkénteseket. A közösségi
alapú működtetés elve szerint az önkéntesek fontos szerepet töltenek be az intézmény
működésében, azonban ez csupán a vizsgált muzeális intézmények felénél jelent meg
egyértelműen.
Önkéntes munka keretében azonos szintű feladatokat láthatnak el a jelentkezők, mint
az intézmény tevékenységébe egyéb módon bekapcsolódó közösségek tagjai. Ilyen,
az önkéntesek által eseti vagy rendszeres jelleggel ellátott konkrét feladatok / tevékeny-
ségek a következők: adminisztratív/irodai feladatok (például digitalizálás, adattár rendezése
stb.); meghívók, plakátok terjesztése; múzeumi feladatok (például tárlatvezetés, felügyelet,
kiállítás rendezése során vállalt feladatok, múzeumpedagógiai foglalkozásokon való közre-
működés stb.); rendezvényeken való közreműködés (például vendégek fogadása / koordi-
nációja, étel-ital kínálása, gyermekfoglalkozás segítése, ruhatár kezelése stb.); illetve nyári
táborok során vállalt feladatok. Az interjús vizsgálat alapján önkéntesként leggyakrabban
diákok és nyugdíjasok kapcsolódnak be az intézményi tevékenységbe, az aktív korúak
csoportjának bekapcsolódása kevésbé jellemző.
Az interjúalanyok tapasztalatai alapján a közösség intézményi tevékenységbe való
bevonásának előnyeként azonosítható, hogy kreatív ötleteket, új szemléletmódot visznek
az intézmény munkájába; motiváltak, pozitív a hozzáállásuk, részvételük közösségfor-
máló erővel bír; bekapcsolódásuknak köszönhetően bővül az intézmény kapcsolati hálója,
illetve vendégköre is; nem utolsó sorban pedig plusz munkaerőt képeznek. Az említett
csoportok részvételével kapcsolatban elsősorban az időkapacitás hiánya okoz nehézséget.
A közösség bevonása koordinációt igényel, a legtöbb feladat esetében szükséges a betaní-
tásuk, segítésük, az intézmények munkatársainak pedig gyakran nincs rendelkezésre álló
ideje ezen feladatok elvégzésére, ami a társadalmiasítás sikerének jelentős akadályát képezi.

Partnerkapcsolatok, együttműködések és döntéshozatal a gyakorlatban

A szervezetekkel, csoportokkal folytatott együttműködésnek, partner-
ségnek az interjús vizsgálat eredményei alapján leggyakrabban együttműködési megál-
lapodás teremt keretet. Továbbá kisebb számban, de említették egyes interjúalany, hogy
az általuk képviselt intézmény esetében főként informális módon, szóbeli megállapo-
dások keretében jönnek létre együttműködések, partnerségek különböző szervezetekkel,
csoportokkal. A partnerekkel való kapcsolattartás felelőse leggyakrabban az intézmény-
vezető. A kutatásba bevont muzeális intézmények többsége bizonyos programokat,
rendezvényeket helyi lakosokkal, csoportokkal vagy közösségekkel partnerségben
szervez. A partnerségben szervezett programok (például kiállítások, előadások, foglalko-
zások vagy akár nagyobb volumenű rendezvények) során annak függvényében csopor-
tosulnak a szervezési feladatok, hogy a muzeális intézmény vagy a partnerszervezet
a főszervezője az eseménynek, tehát a muzeális intézmény invitálja a potenciális partnert
vagy éppen fordítva.
Mint a dokumentumelemzésre vonatkozó előző fejezetben már szó volt róla, a társadalmi-
asítás folyamatának legfelső szintjén a közösség szerepe a döntéshozatalban is megmu-
tatkozik. A kutatásba bevont muzeális intézmények között kevés intézmény esetében volt

Mikó Fruzsina A „Kulturális intézmények társadalmiasítása ...

6362

Közösségi alapú működés a múzeumokban

azonosítható erre kialakított gyakorlat: míg az intézmény működési rendjét több intézmény
esetében bizonyos szintig befolyásolhatják a helyi közösség tagjai, azonban a költség-
vetési terv, illetve szakmai terv alakításában vállalt szerepükre, ennek lehetőségeire már
kevés példa mutatkozott. A működési rend kapcsán elsősorban az intézmény nyitva-
tartási idejét van lehetősége befolyásolnia a helyi közösség tagjainak. A szakmai tervet
alapvetően indirekt módon befolyásolhatja a közösség az érintett intézmények esetében:
a közösség által megfogalmazott igényeket, javaslatokat a szakmai terv alakítása során
figyelembe veszik az intézmény munkatársai. Legkevésbé a költségvetési terv alakításában
van releváns hatása a helyi közösségnek, illetve az interjúalanyok többsége ezt nem is
tartotta megvalósíthatónak.
Az intézmény tevékenységével és kínálatával kapcsolatos párbeszédben a helyi lakosok
elsősorban a programok terén működnek szívesen együtt, de több interjúalany is említette,
hogy esetenként kiállításokra is tesznek javaslatot. A vizsgált intézmények megoszlottak
azzal a kérdéssel kapcsolatban, hogy a helyi közösségnek van-e lehetősége programok
és tevékenységek tervezése során önálló döntéshozatalra. Azon intézmények esetében is,
amelyek biztosítanak erre lehetőséget, alapvetően bizonyos keretek között van lehetősége
a közösségnek önálló döntéshozatalra, például abban az esetben, amennyiben az intéz-
mény mintegy szolgáltatásként terembérlési lehetőséget kínál.
Az interjús vizsgálat eredményei alapján a helyi lakosok, csoportok és közösségek az intéz-
mény tevékenységével és kínálatával kapcsolatos döntésekben leginkább a programokra,
rendezvényekre, előadásokra, kiállításokra vonatkozó ötletekkel, javaslatokkal vesznek
szívesen részt.
A fent ismertetett eredmények alapján a vizsgálatba bevont muzeális intézmények többsé-
gének működésében megjelenik a társadalmiasítás, ennek szintjében és tudatosságában
azonban jelentős különbségek észlelhetők. Annak ellenére, hogy az intézmények többsé-
génél a társadalmiasítás alacsonyabb szintje érvényesül, hét interjúalany is úgy nyilatkozott,
hogy nincs arra irányuló törekvésük, és nem is szeretnék, hogy a döntéshozatali folyama-
tokban a helyi közösség tagjai nagyobb súllyal vegyenek részt. Mindössze öt interjúalany
említette, hogy szeretnék, hogy a döntéshozatali folyamatokban a helyi közösség tagjai
nagyobb arányban vegyenek részt – egy intézmény esetében pedig ez a törekvés már kidol-
gozásra, az intézmény terveibe való beépítésre is került.

Konklúzió

Összegezve a Kulturális intézmények társadalmiasítása (hatásmérés,
hatásvizsgálat) kontrollcsoport-vizsgálattal című kutatás muzeális intézményekre vonat-
kozó eredményeit, elmondható, hogy a közösség bevonására kialakult gyakorlatok jellem-
zően nem kerülnek átvezetésre az intézményi dokumentumokba; a társadalmiasított
működés kapcsán felmerülő feladatoknak nincs határozott felelőse, irányítója; a közösségi
alapú működtetéshez kapcsolódó irányelvek, célkitűzések nincsenek láthatóvá téve sem
a belső intézményi anyagokban, sem a közönség felé folytatott kommunikációban. A felso-
rolt lépések pedig elengedhetetlenek lennének ahhoz, hogy a társadalmiasítás rendszer-
szinten megszilárduljon.
Elsősorban az intézményvezetőkkel készített interjús beszélgetések alapján volt azonosít-
ható a közösségi, részvételi alapú működtetés valamilyen szintje. A legnagyobb hiányos-
ságok a társadalmiasítás ötödik szintjével – tehát a felhatalmazással – kapcsolatban
voltak észlelhetők mind a gyakorlati alkalmazás, mind az erre való törekvés terén is.

A kutatási eredmények alapján a társadalmiasítás folyamatának alapvetően két
fő akadálya azonosítható. Az egyik akadály az intézményi dolgozók időkapacitásának
hiánya: az átmeneti szakasz, amíg az intézmény a korábbi működési jellegéről áttér
a társadalmiasított működtetésre, idő- és energia befektetést, illetve bizonyos feladatkörök
bővítését, átrendezését igényli. A folyamat másik akadálya, ha az intézményvezető bizony-
talan a társadalmiasítás jelentésével kapcsolatban, illetve csak bizonyos szintig látható
át számára annak gyakorlatba való átültetése. Ez az akadály számos vizsgált intézmény
esetében azonosítható volt: az érintett intézmények esetében a vezető úgy vélte, intéz-
ményükben megfelelően érvényesül a közösségi, részvételi alapú működtetés, valójában
azonban a folyamat megakadt a közösség programok szervezésébe, lebonyolításába való
bevonásának szintjén. A társadalmiasítás sikeréhez tehát elengedhetetlen az intézményve-
zető tájékozottsága a működtetésben rejlő lehetőségekkel kapcsolatban; illetve a szemlé-
letmódváltás határozott érvényesítése – akár a feladatok prioritásának átrendezése –
az intézményen belül.

Mikó Fruzsina A „Kulturális intézmények társadalmiasítása ...

Irodalom

6564

Abstract

The Results of the Cultural Institutions

Participatory Operation Research with Control
Group (impact measurement and assess-
ment), Regards on Museums

In this study we introduce the results of
the research which subjects were libraries,
museums and community cultural institutions,
but here we deal with the results concer-
ning the museums. Our survey based on
documents and homepage analysis as well as
structured interviews.
The participatory operation means the invol-
vement of locals and communities into the life
of the institution. To have cooperation with
civil communities regularly (contingencies can
diminish initiative) the involvement must be
consolidated in system-level.
In this paper, we focus on the examined
18 museums’ improvement in the field of
participatory management, their methods
and the detected faults. We have experienced
that though the examined institutions have
practiced the involvement of communities,
these activities haven’t appeared in the
museums' documentation, the tasks have
had no one person in charge, had no coordi-
nator, furthermore, the policy and goals have
appeared neither in the internal documenta-
tion nor in the outward communication.

Közösségi alapú működés a múzeumokban

:

ARAPOVICS Mária – BEKE Márton –
DÓRI Éva – TÓTH Máté (szerk.):
A kulturális intézmények társadalmiasított
működési módja. Módszertani útmutató
a közösségi részvételen alapuló
működtetéshez. Szabadtéri Néprajzi Múzeum
– NMI Művelődési Intézet – Országos
Széchényi Könyvtár, Budapest, 2019
https://cselekvokozossegek.hu/wp-
content/uploads/Tarsadalmasitas-beliv-
boritoteritve.pdf
[letöltés ideje: 2019.09.06.]

BEKE Márton (szerk.): Kulturális
intézmények társadalmiasított
működtetése. Módszertani útmutató.
Szabadtéri Néprajzi Múzeum – NMI
Művelődési Intézet – Országos
Széchényi Könyvtár, Budapest, 2017
https://cselekvokozossegek.hu/
wp-content/uploads/csk_utmutato_
tarsadalmiasitas_20170331.pdf
[letöltés ideje: 2019.09.06.]

KUTHY-MEGYESI Judit – PONYI
László (szerk.): Kulturális intézmények
társadalmiasítási folyamatai
Magyarországon. Kutatási jelentés.
Szabadtéri Néprajzi Múzeum – NMI
Művelődési Intézet – Országos
Széchényi Könyvtár, Budapest, 2019
https://cselekvokozossegek.hu/wp-
content/uploads/Kultur%C3%A1lis-
int%C3%A9zm%C3%A9nyek-
t%C3%A1rsadalmias%C3%ADt%C3%A1si-
folyamatai-Magyarorsz%C3%A1gon.pdf
[letöltés ideje: 2019.09.06.]

Mikó Fruzsina A „Kulturális intézmények társadalmiasítása ...

67

Szu Annamária

Ami az útmutatóból
kimaradt…

A múzeumok feladatai,
tevékenységei és
dokumentumainak
tartalma a közösségi
alapú működés
egyes társadalmi
részvételi szintjein

Közösségi alapú m
űködés a m

úzeum
okban

„…a közjavak
közös felelősséget
is jelentenek, a
folyamatba bevont
közösségek és
egyének komolyan

veszik saját
felelősségüket
e kulturális
közfeladatokban.”

S
zu A

nnam
ária

A
m

i az útm
utató

bó
l kim

aradt...

7170

Ami az útmutatóból
kimaradt…

A MÚZEUMOK FELADATAI,
TEVÉKENYSÉGEI ÉS
DOKUMENTUMAINAK TARTALMA A
KÖZÖSSÉGI ALAPÚ MŰKÖDÉS EGYES
TÁRSADALMI RÉSZVÉTELI SZINTJEIN

Többen és több fórumon megfogalmazták már, hogy a közösségi alapú
működés nem újkeletű a múzeumi világban. Talán más megfogalmazásban, de mindig is
jelen volt a társadalom bevonása a múzeumok különböző tevékenységeinek elvégzésében,
sokszor egyértelműen, csak legfeljebb kimondatlanul, vagy éppen más fogalomhoz társítva.
A Cselekvő közösségek – aktív közösségi szerepvállalás című projektben kidolgozott
módszertan tudatos, stratégiai látásmódra ösztönöz, hiszen – ahogy a projekt pályázati
felhívása is megfogalmazza – a társadalmiasított intézmény nem más, mint: „Azon intéz-
mények…, melyek[nek] legalább … aktivitásainak meghatározásában, megvalósításában és
értékelésében a település, településrész lakosai tevékenyen részt vesznek, és ezek beépítésre
kerülnek az intézmény belső működését meghatározó dokumentumokba.”1 A múzeumi
területen kissé idegenül hangzó „társadalmiasítás” kifejezés helyett gyakran inkább
a közösségi alapú működés megnevezést használjuk.
Ennek az előírásnak megfelelően fejlesztettük ki a Cselekvő közösségek projektben
a társadalmiasítás – avagy a közösségi alapú működés – módszertanát, melynek kapcsán
tanulmányomban egy rövid nemzetközi kitekintést követően arra adok javaslatokat, mely
múzeumi tevékenységben – azaz „aktivitásban” – miként jelenhetnek meg a társadalmi
részvétel szintjei, és azokat melyik intézményi dokumentumba, milyen tartalommal lehet
beépíteni.

Társadalmiasított működés = közösségi alapú működés = részvételi
kormányzás?

A kultúra, az örökség területével kapcsolatban az elmúlt években egyik
központi témává vált összekapcsolásuk a részvételi kormányzással. Ez az uniós fogalom
nagyjából megegyezik a közösségi alapú működéssel, vagyis hogy a közszféra, a magán-
szektor és a civil társadalom együttműködésével valósul meg a kulturális és örökségi
helyszínek, intézmények vagy szervezetek közös stratégiaalkotása, feladat-meghatáro-
zása és elvégzése.
Az Európai Unió 2015–2018. évre meghatározott kulturális munkatervének prioritásai
között szerepel egy jó gyakorlatokat összesítő kézikönyv elkészítése a kulturális örökség
területén megvalósult participatív (részvételi) kormányzási témában, amelyet a politikai

1 Felhívás 2018, 15.

Szu Annamária

döntéshozók mellett a kulturális örökséggel foglalkozó szakemberek is használni tudnak.2
A téma tehát arról szól, hogy vannak-e az Európai Unió tagállamaiban olyan, az anyagi,
szellemi és digitális örökséget érintő, jól működő példák, ahol a közszféra, a magán-
szektor és a civil társadalom együttműködésével az örökségi helyszínek többszintű
kormányzása valósul meg.
A szakértői munkacsoport3 feladata az volt, hogy a kulturális örökséggel foglalkozó,
meglévő hálózatokkal is együttműködve gyűjtsék össze a példákat a tagállamokban, és
hasonlítsák össze azokat. A munkacsoport 2018-ban megjelent jelentésében áttekinti
a kulturális örökség bevonási gyakorlatainak történetét, elemzi a jó gyakorlatokat és javas-
latokat fogalmaz meg a kulturális örökség participatív kormányzásának módjára, valamint
a helyi, nemzeti és EU-s szintű szakpolitikák kialakításához. A dokumentum végén pedig
röviden ismerteti az összegyűjtött jó gyakorlatokat.4

A példák elemzésének összefoglalásaként a jelentés megállapítja, hogy akkor működik
a folyamat, ha a nyilvánosság részéről van a téma iránt érdeklődés. Ezt az érdeklődést
lehet fejleszteni a kapcsolatok építésével, mert így a kulturális intézmények köré szerve-
ződő közösségek megismerik az adott helyszínt, ki lehet építeni a bizalmukat, és megis-
merik a közös kormányzás előnyeit is. Ehhez a jelenleg alkalmazott európai projekt-műkö-
déssel szemben sokkal rugalmasabb működési mód és több idő szükséges, melynek során
az örökségi helyszíneknek is fel kell mutatniuk relevanciájukat, azaz, hogy bebizonyítsák,
van helye és értelme a közös kormányzásnak. A projektek során nemcsak a számszerű
végeredmény, hanem maga az oda tartó folyamat is fontos eredménynek számít.
A folyamat elindításában a legjobb, ha kiegészíti egymást a felülről jövő, kormányzati kezde-
ményezés és az alulról, a helyi igények szintjén megfogalmazódó kezdeményezés. Ebben
a részvétel biztosítása a tervezés, a lebonyolítás, a mérés-értékelés minden fázisában
fontos tényező. Mindehhez egyrészt alapvető, hogy az örökségi helyszín átlátható legyen:
a vele kapcsolatos minden információ könnyen elérhetővé váljon, továbbá ismert legyen
döntéshozatali folyamata, és megismerjék azt a szaknyelvet is, amit használ. A komplex és
új szemlélethez, mechanizmushoz és feladatrendszerhez pedig fontos, hogy az örökségi
helyszínek munkatársai képzéseken, szemléletváltoztató alkalmakon vegyenek részt.
A jelentés három fő lépésben fogalmazza meg a részvételi kormányzás kialakítására vonat-
kozó javaslatait. Első lépésként elő kell készülni a részvételi kormányzásra, megteremtve
a szükséges feltételeket. Ehhez meg kell ismerni a részvételi kormányzás törvényi kereteit,
azonosítani kell a stakeholdereket, ki kell alakítani egy közös jövőképet és egy olyan környe-
zetet, amely támogatja a tudásmegosztást, az egymástól való tanulást. Második lépésként
biztosítani kell a támogatást, egyrészt az átlátható működéssel, másrészt a folyamatos
kommunikációval. Az érdeklődés fenntartásához érdekes és innovatív bemutatókkal
érdemes készülni különböző nyilvános fórumokon, és folyamatosan hirdetni kell, hogy
a közjavak közös felelősséget is jelentenek. Növelni kell a polgárok intézményekbe és
a szakértőkbe vetett bizalmát a részvételi kormányzás irányításával összefüggésben.
És ügyelni kell a pontos napirendekre, amelyben fontos a kompromisszumkészség.

2 A Tanács és a tagállamok kormányainak a Tanács keretében ülésező képviselői által elfogadott
következtetések a 2015–2018-as időszakra szóló kulturális munkatervről (2014/C 463/02)

3 A munkacsoport az uniós tagállamok által delegált szakértőkből állt, akik feladatukat a nyitott
koordinációs módszer (Open Method of Coordination – OMC) szerint végezték. A módszer
részletes leírását lásd: http://kultura.kreativeuropa.hu/temak/OMC/36668 [letöltés ideje:
2019.07.25.]

4 Participatory Governance of Cultural Heritage. Report of the OMC (Open Method of Coordination)
Working Group of Member States’ Experts.

Szu Annamária Ami az útmutatóból kimaradt...

7372

Harmadik lépésként biztosítani kell a folyamat fenntarthatóságát részben a mérés-értékelés
eszközével, másrészt a folyamat eredményeinek népszerűsítésével.
A munkacsoport 2015 áprilisa és 2016 októbere között végezte munkáját, az ebből készült
jelentés pedig 2018 áprilisára készült el. Így a Cselekvő közösségek – aktív közösségi
szerepvállalás című projekt 2016 októberében indított és 2018 tavaszán lezárt, kulturális
intézmények társadalmiasításával foglalkozó módszertani fejlesztése eredményeinek
esélye sem volt bekerülni az európai jó gyakorlatok közé, és a projektben sem tudtuk
felhasználni az európai munkacsoport által megfogalmazottakat. Párhuzamos fejlesztés
zajlott, hozzávetőleg hasonló eredménnyel, amely a Cselekvő közösségek projekt esetében
A kulturális intézmények társadalmiasított működési módja című módszertani útmutatóban
testesült meg. A projekt módszertani javaslatában az Arapovics Mária által megfogal-
mazott hét lépés hasonló irányt mutat, mint az európai munkacsoport javaslata – ezzel
megerősítést is adva a fejlesztés alkalmazhatóságáról –, egyetlen nagyobb eltéréssel,
a részvételi szintek meghatározásában.5 Míg ugyanis a jelentés nem tesz különb-
séget a participatív kormányzásban való részvétel mélysége vagy szintjei között, addig
a Cselekvő közösségek projekt módszertana az IAP2 modellt is adaptálta a hazai kulturális
intézményi rendszerre.6 A közösségi részvételt és közreműködést támogató
International Association for Public Participation egyesült államokbeli nemzetközi
szervezet öt szintet határozott meg a közösségi részvétel spektrumában, attól függően,
milyen mértékben, milyen mélységben vesz vagy vehet részt a nyilvánosság a tevékenysé-
gekben és a döntéshozatalban: a tájékoztatást, a konzultációt, a bevonást, az együttműkö-
dést és a felhatalmazást.7

A múzeumok feladatai, tevékenységei és dokumentumainak tartalma
a közösségi alapú működés egyes társadalmi részvételi szintjein

A Cselekvő közösségek – aktív közösségi szerepvállalás című projektben
a társadalmiasítást érintő módszertani fejlesztés első hulláma során a szakértők létre-
hoztak egy mindhárom, azaz múzeumi, könyvtári és közművelődési szakterületre alkalmaz-
ható táblázatos mátrix sablont, amely a szakterületi alaptevékenységeket a közösségi alapú
működés különböző szintjeivel összesítette. Ezt a táblázatot bővítettük, aktualizáltuk és
tovább „múzeumosítottuk” a fejlesztés második hullámában, amelyet azonban az útmutató
terjedelmi korlátai miatt csak rövidített formában tudtunk közölni, elsősorban egy-egy jó
gyakorlatra koncentrálva, a múzeumi alaptevékenységek szerinti bontásban.8 A 2019 febru-
árja és áprilisa között megvalósult társadalmiasítás témájú múzeumi szakterületi regionális
módszertani napok tapasztalataival, a múzeumi szakemberek által feltett tisztázó kérdé-
sekre adott válaszokkal szintén kiegészítettük az anyagot. További bővítési lehetőséget
adtak a közösségi múzeum önértékelési tesztre kapott visszajelzések és a teszt online
változatának elkészítése, amely a rendszer adottságai miatt újszerű megközelítést igényelt.
Ez a feladat újragondolásra késztetett a tevékenységeket és a felhasznált intézményi
dokumentumokat tekintve, ezért a törzsanyagot ezzel is tovább tudtuk bővíteni.
A táblázatos összesítés azonban nem minden esetben célszerű formátuma az áttekint-
hető ismertetésnek, ezért az alábbiakban szövegesen mutatom be, hogy a múzeumi

5 ARAPOVICS Mária 2019, 13-26.
6 A projektben kidolgozott módszertant Arapovics Mária tanulmánya mutatja be részletesen.
7 ARAPOVICS Mária 2017, 95-101.
8 ARAPOVICS Mária et al. 2019, 106-112.

Közösségi alapú működés a múzeumokban

alaptevékenységek hogyan jelenhetnek meg a közösségi alapú működés különböző részvé-
teli szintjein. A tartalom felépítésében Arapovics Mária 2017-es tanulmányában ismer-
tetett, amerikai IAP2 modellen alapuló sorrendet követi.9 A közösségi alapú működés
a múzeum egy-egy tevékenységében azt is jelentheti, hogy akár eltérő részvételi szintek is
megvalósulhatnak egy időben. Így inkább az egyes részvételi szinteken foglalom össze, mi
a feladata a folyamatban a múzeumnak (a múzeumi szakembereknek), a közösségnek és
az egyéneknek, azaz a nyilvánosságnak. Múzeumi tevékenységenként adok rövid magyará-
zatot, majd áttekintem a múzeumi dokumentumok lehetséges tartalmát.

Tájékoztatás

A tájékoztatás szintje az átláthatóságot biztosítja, a múzeumi nyelvezetet
is megismerteti és a működés folyamatait is láttatja. A múzeum létrehozza a tájékoztatás
tartalmát, esetleges megjelenési helyét, felületét (például a múzeum és/vagy a település
honlapja, a múzeum hírlevele, blogja, közösségi oldala) és a közösségek és a lakosság
által használt csatornákon keresztül is kommunikál. Az együttműködő közösség
motiválja tagjait a tájékozódásra, továbbítja az információt a tagjainak. A nyilvánosság
pedig tájékozódik a múzeum által ismertetett tartalomról.
A múzeum működése: A múzeum tudatosan és rendszeresen tájékoztatja a település lakóit,
a közönséget és a látogatókat a múzeum működésével kapcsolatos tervekről, döntésekről,
továbbá a működési és döntéshozatali mechanizmusáról, valamint a jogszabályi környe-
zetről. Nyilvánosan elérhetők alapdokumentumai, tervei, stratégiái és beszámolói. Munka-
társainak feladatkörét és elérhetőségét nyilvánosságra hozza, és változás esetén aktuali-
zálja. Elnyert díjait, jutalmait, dicséreteit szintén időben közzé teszi.
A múzeumi gyűjtemény őrzése, a gyűjtemény gyarapítása, nyilvántartása: A múzeum
nyilvánosságra hozza Gyűjteménygyarapítási stratégiáját, tájékoztat új szerzeményeiről.
Nyilvántartási tevékenységéről is rendszeresen beszámol, ahogy ismertetőt állít össze
a gyűjteménygyarapítás és a nyilvántartás jelentőségéről is. A gyűjtemények hozzáféré-
sének széleskörű biztosításához elérhetővé teszi a digitalizálási stratégiáját és digitalizált
gyűjteményét. Az elért eredményekről beszámoló formájában is tájékoztat, és összefog-
lalót készít a múzeumi digitalizálás, a digitalizált gyűjtemények jelentőségéről.
A gyűjtemény gondozása, állományvédelem és tudományos feldolgozás: Állományvédelmi
stratégiáját és tudományos terveit mindenki számára elérhetővé teszi. Ismertetőt állít
össze a múzeumi állományvédelem fontosságáról és feladatairól, valamint a múzeumban
folyó tudományos tevékenységről és annak jelentőségéről. Ismerteti a Tudományos
Tanácsa ülésén elhangzottakat, például az ott készült emlékeztető vagy jegyzőkönyv közzé-
tételével. Az új tudományos eredményeiről összefoglalót készít, rendszeresen tájékoz-
tatva a lakosságot.
Múzeumi kiállítások: Nyilvánossá teszi a múzeum kiállítási stratégiáját, éves kiállítási tervét
és kiállítás-hasznosítási tervét. Időben, tudatosan és rendszeresen tájékoztatja a település
lakóit, a közönséget és a látogatókat a múzeum kiállításairól. Meghívja a közösség tagjait
kiállításaira. Széleskörűen elérhetővé teszi digitalizált gyűjteményéből kialakított virtuális
kiállítását.
Szabadidős és élethosszig tartó tanulást támogató rendezvények és intézményi együtt-
működések: A múzeum közművelődési tervét, ismeretátadási tervét, interpretációs

9 ARAPOVICS Mária 2017, 95-101.

Szu Annamária Ami az útmutatóból kimaradt...

7574

stratégiáját és éves programtervét időben nyilvánossá teszi, ahogy önkéntes stratégiáját
és közösségi stratégiáját, illetve együttműködési megállapodásait is a közösségekkel.
Meghívja a közösség tagjait és a kulturális közintézmények munkatársait programjaira.
Rendszeresen tájékoztatja a település lakóit programjairól, ismeretátadási tevékenységéről,
azok jelentőségéről.
Múzeumpedagógia: A múzeum tájékoztatja a település lakóit, a közönséget és a látogatókat
a múzeumpedagógiai terveiről és kínálatáról, a múzeumpedagógiai tevékenysége során
elért eredményekről, sikerekről, a múzeumpedagógia jelentőségéről. Tájékoztatja a látókö-
rében lévő köznevelési intézményeket múzeumpedagógiai programjáról, tanári segédanya-
gokat tesz közzé. Nyilvánossá teszi múzeumpedagógiai tervét.
Múzeumi szolgáltatások: A múzeum tudatosan és rendszeresen tájékoztatja a település
lakóit, a közönséget és a látogatókat szolgáltatásairól. Bemutatja akadálymentes szolgálta-
tásait is. Szolgáltatási portfólióját, üzleti tervét nyilvánossá teszi. Az átláthatóság keretében
nyilvánossá teszi éves költségvetési tervét és beszámolóját.
Kommunikáció: A kommunikációs tervét, marketing tervét nyilvánossá teszi a múzeum.
Dokumentumok: A küldetésnyilatkozat tartalmazza, hogy a múzeum elkötelezett az infor-
mációk átláthatósága mellett. A múzeum Szervezeti és Működési Szabályzata (SZMSZ)
megfogalmazza, mely munkakörök feladata a tájékoztatások tartalmának elkészítése és
folyamatának biztosítása. A kommunikációs és/vagy marketing terv tartalmazza a tájékoz-
tatás célcsoportját, csatornáit, a közzététel rendszerességét és a munkatársak közötti
belső kommunikációs folyamatok menetét. A tervezett tájékoztatási feladatok megjelennek
az éves intézményi tervben és az elvégzettekről beszámol az éves jelentés.

Konzultáció – Társadalmiasítás I. szint

A lakossági, közösségi, látogatói vélemények, javaslatok fogadását és
erről visszajelzés küldését jelentő konzultáció szintjén a múzeum összegyűjti és értékeli
a nyilvánosságtól érkezett véleményeket (például a múzeum vendégkönyvéből, látogató-
kutatásból, fókuszcsoportos beszélgetésből, közösségi találkozóból, továbbá honlapjának
vendégkönyvéből, blogjának vagy közösségi oldalának visszajelzéseiből) és felhaszná-
lásuk módjáról visszajelzést küld. A közösség ösztönözheti tagjait a véleményformálásra,
továbbíthatja mind a véleményeket, mind pedig a múzeumi visszajelzést. A múzeum által
közvetített tartalmakra reagál a nyilvánosság, és megismeri a visszajelzés tartalmát is.
A múzeum működése: Az intézmény működésével kapcsolatos tervekhez, döntésekhez
és folyamatokhoz a múzeum tudatosan és rendszeresen figyelembe veszi és haszno-
sítja a település vagy településrész lakóinak, a közönségnek és a látogatóknak a vélemé-
nyét és javaslatait. Rendszeres látogatókutatást, elégedettségmérést végez. Éves időkö-
zönként közmeghallgatást, fókuszcsoportos beszélgetést vagy közösségi találkozót tart.
A vélemények, javaslatok értékeléséről és felhasználásuk módjáról visszajelzést is küld.
A múzeumi gyűjtemény őrzése, a gyűjtemény gyarapítása, nyilvántartása: A múzeum
tájékoztatja a nagyközönséget beszerzési, gyűjteménygyarapítási, digitalizálási terveiről és
tevékenységéről, amelyekről a közösség véleményt formálhat. A múzeum figyelembe veheti
és hasznosíthatja a javaslatokat, ennek módjáról tájékoztatja a nyilvánosságot.
A gyűjtemény gondozása, állományvédelem és tudományos feldolgozás: A nyilvánosság
véleményt formálhat a megismert állományvédelmi terveiről és tevékenységéről.
A múzeum figyelembe veszi és hasznosítja az egyéni látogatói és lakossági visszajelzé-
seket a tudományos feldolgozás tematikájának és az állományvédelmi stratégiájának

Közösségi alapú működés a múzeumokban

meghatározásához. Minderről visszajelzést küld a lakosságnak.
Múzeumi kiállítások: Múzeumi és virtuális kiállításai megvalósításánál az intézmény szem
előtt tartja a település vagy településrész lakóit, a közönséget és a látogatókat érdeklő
témákat, véleményüket kéri. Figyelembe veszi és hasznosítja a visszajelzéseket a kiállítások
témaválasztásához, tervezéséhez és kivitelezéséhez, amelyről tájékoztatást nyújt.
Szabadidős és élethosszig tartó tanulást támogató rendezvények és intézményi együttműkö-
dések: A múzeum visszajelzést kér programjairól. Rendszeresen értékeli, figyelembe veszi
és hasznosítja az egyéni látogatói és lakossági visszajelzéseket a programok és ismeretá-
tadási tevékenység témaválasztásához, tervezéséhez és kivitelezéséhez. Új együttműködé-
seinek kialakításakor a közösség és a lakosság javaslatait figyelembe veszi.
Múzeumpedagógia: A múzeum rendszeresen figyelembe veszi és hasznosítja az egyéni
látogatói és lakossági (például diákok, szülők) visszajelzéseket a múzeumpedagógiai
tevékenység témaválasztásához, tervezéséhez és kivitelezéséhez. Múzeumpedagógiai
programját a köznevelési intézmények nevelési programjához alakítja, élményszerűen,
aktivitások formájában ismerteti a pedagógusokkal, számukra múzeumpedagógiai
bemutatót tart, a visszajelzéseikre reflektál.
Múzeumi szolgáltatások: A múzeum rendszeresen figyelembe veszi és haszno-
sítja az egyéni látogatói és lakossági visszajelzéseket új szolgáltatásai kialakításához,
a meglévők korszerűsítéséhez.
Kommunikáció: Kommunikációs tevékenységei tervezése és megvalósítása során
a múzeum figyelembe veszi a lakosság visszajelzéseit, hogy mely kommunikációs csator-
nákat és felületeket használnak, és hogy számukra milyen tartalmat állítson össze.
Dokumentumok: A vélemények, javaslatok felhasználását tartalmazza a küldetésnyilatkozat
és az intézményi stratégia. Az SZMSZ ismerteti, mely munkakörök felelősek a vélemények
összegyűjtéséért, elemzéséért, felhasználásuk módjának megfogalmazásáért, valamint
a visszajelzés megfogalmazásáért és kiküldéséért. A Kommunikációs és/vagy Marketing
terv megnevezi a vélemények, javaslatok lehetséges forrását vagy felületeit, az ellenőrzés
és az értékelés gyakoriságát, a visszajelzés rendszerességét és csatornáit, továbbá a teljes
folyamat működését meghatározó belső kommunikációs rendet. A vélemények összegyűj-
tése, felhasználása és a visszajelzések küldése megjelenik az éves tervben, és az elvégzett
feladatokról beszámol az éves jelentés.

Bevonás – Társadalmiasítás II. szint

Aktívabb és közvetlenebb részvételt jelent a bevonás szintje, melyhez
a múzeum személyes találkozást kezdeményez a nyilvánossággal, hogy megvitassák
a terveket, tevékenységeket és a döntéshozatalnál ezt lehetőség szerint figyelembe is
veszi, illetve erről visszajelzést küld. A közösség segíti a múzeum működésének megis-
mertetését, aktivizálja tagjait az alkalmakon való részvételre, és bátorítja őket véleményük
megfogalmazására, valamint a más nézetek iránti nyitottságra. A nyilvánosság részt vesz
a múzeum által szervezett találkozókon és javaslatokat fogalmaz meg a felvetett témákra.
A múzeum működése: A múzeum tudatosan kezdeményezi és rendszeresen és
bevonja a település lakóit, közösségeit, intézményeit és szervezeteit a múzeum működé-
sével kapcsolatos tervek, döntések és a folyamatok meghatározásába, ehhez személyes
találkozókat szervez, melyekről később visszajelzést küld a résztvevőknek.
A múzeumi gyűjtemény őrzése, a gyűjtemény gyarapítása, nyilvántartása: Gyűjteménygya-
rapítási stratégiáját szem előtt tartva a múzeum civil adományokat fogad el. Párbeszédet
kezdeményez gyűjteménygyarapítási stratégiájának kialakításakor és megvalósításakor.

Szu Annamária Ami az útmutatóból kimaradt...

7776

Digitalizálási stratégiájának kidolgozásakor kéri és figyelembe veszi a közösség vélemé-
nyét, azokra visszajelzést ad.
A gyűjtemény gondozása, állományvédelem és tudományos feldolgozás: A múzeum
bevonja a helyi lakosokat, közösségeket, intézményeket vagy szervezeteket állományvé-
delmi stratégiájának kialakításába, az állományvédelem megelőző jellegű, speciális szaktu-
dást nem igénylő munkafolyamataiba, a tudományos feldolgozás irányaiba és feladataiba.
A múzeum Tudományos Tanácsának üléseit megnyitja a nyilvánosság előtt.
Múzeumi kiállítások: Az intézmény kiállítási terveinek kidolgozásakor rendszeresen figye-
lemmel kíséri a település vagy településrész lakóinak, a közönség és a látogatók visszajel-
zéseit, azokra reflektál, bevonja a közösség tagjait kiállításai témaválasztásába, tervezé-
sébe és megvalósításába.
Szabadidős és élethosszig tartó tanulást támogató rendezvények és intézményi együttműkö-
dések: A múzeum programjainak témaválasztásába és tervezésébe bevonja a közösséget
érdeklő témákat, javaslatokat fogad a közösség tagjaitól, más kulturális közintézményektől,
a közösség tagjai a rendezvények megvalósításában önkéntesként is részt vesznek.
Múzeumpedagógia: Múzeumpedagógiai stratégiája mentén a múzeum rendszeresen
bevonja a pedagógusokat, szülőket, diákokat a múzeumpedagógiai tevékenység témavá-
lasztásába és tervezésébe. Az intézmény múzeumpedagógiai programját a közneve-
lési intézmények nevelési programjához alakítja, a pedagógusokkal véleményezteti,
lektoráltatja.
Múzeumi szolgáltatások: A lakosság számára lehetőséget biztosít a múzeum, hogy
részt vegyen a szolgáltatási portfóliója megtervezésében és a meglévő szolgáltatások
korszerűsítésében.
Kommunikáció: A múzeum rendszeresen kezdeményezi a párbeszédet a lakossággal
kommunikációs tevékenysége igények szerinti alakítására.
Dokumentumok: A bevonás részvételi szintjén is módosítható múzeumi küldetésnyilatkozat
és stratégiai terv tartalmazza, hogy a múzeum célja, hogy tevékenységeit, feladatellátását
a nyilvánosság aktív bevonásával végezze. SZMSZ-ében meghatározza, mely munkakörök
felelősek a párbeszéd alkalmainak szervezéséért, és az alkalmakon való részvételért,
továbbá az alapelvek között megfogalmazza, hogy a múzeum bevonja a nyilvánosságot
a döntéshozatalba. A Kommunikációs és/vagy marketing tervben részletesen szerepel
a múzeum által szervezett bevonási alkalmak rendszeressége, a kiértesítés (meghívó,
programterv) és a visszacsatolás módja (az elkészítendő beszámoló tartalma és kiküldése)
és ezek belső kommunikációs folyamatai. Az alkalmakat felsorolja az éves terv, és az éves
jelentésben beszámoló készül róla.

Együttműködés – Társadalmiasítás III. szint

Az együttműködés szintjének elnevezése is megerősíti a nyilvánosság
szorosabb bevonását a döntéshozatali folyamatba. Az új gondolatokra és vélemé-
nyekre nyitott, konszenzusra törekvő múzeum a nyilvánossággal közösen tervez, dönt
és valósítja meg a tevékenységeit, ehhez megszervezi a közös munka fórumait, amelyről
utólag visszajelzést küld. A közösség a múzeum működéséről ismereteket közvetít,
aktívan támogatja tagjainak párbeszédben való részvételét, ösztönzi őket a nyitottságra és
mások meghallgatására, továbbítja nekik a múzeum visszajelzését. A múzeum működé-
sének ismeretében a nyilvánosság aktívan részt vesz a tervezés, döntés és kivitelezés
folyamatában, nyitott mások véleményének meghallgatására és a közös jó megtalálá-
sára. Nyilvánosan működő Tanácsadó Testület jöhet létre múzeumi szakértőkből, egyéb

Közösségi alapú működés a múzeumokban

szakértőkből és szakemberekből, a helyi kulturális intézmények és a fenntartó küldötteiből,
a múzeumhoz kapcsolódó formális vagy informális közösségekből és a nyilvánosságból,
valamint a szponzorokból. Önkénteseinek feladatai között szerepelhet a múzeum működé-
sének tervezésében, döntéshozatalában és megvalósításában való aktív részvétel.
A múzeum működése: A múzeum a település vagy településrész lakóival, közösségeivel,
intézményeivel és szervezeteivel megállapodásban rögzített együttműködésben és közös
döntéssel határozza meg és valósítja meg a múzeumi működés irányait. Tanácsadó Testü-
letében széles stakeholderi kör képviselteti magát.
A múzeumi gyűjtemény őrzése, a gyűjtemény gyarapítása, nyilvántartása: A múzeum
a közösség tagjaival együttműködve alakítja ki gyűjteménygyarapítási stratégiáját. A javak
gyarapításában a közösség tagjai nemcsak egyénileg, hanem szervezetten is részt vesznek:
a gyűjteménygyarapítási stratégiáját szem előtt tartva önkéntes gyűjtőkkel is dolgozik.
A múzeum a közösség tagjaival együttműködve alakítja ki digitalizálási stratégiáját. Önkén-
tesek digitalizálási feladatokat végeznek el, javaslattételi lehetőségük van a fejlesztésekre.
A gyűjtemény gondozása, állományvédelem és tudományos feldolgozás: A múzeum
Állományvédelmi és Tudományos stratégiájának mentén a nyilvánossággal együttműködve
és közös döntéssel alakítja ki állományvédelmi tervét és tűzi ki a tudományos feldolgozás
irányait. Az állományvédelem megelőző jellegű, speciális szaktudást nem igénylő munkafo-
lyamataiban a résztvevők nemcsak egyénileg, hanem szervezetten is közreműködhetnek.
A tudományos stratégiát követve, elkötelezett amatőr kutatókkal együttműködve végezheti
kutatótevékenységét.
Múzeumi kiállítások: A helyi lakosokkal együttműködésben és közös döntéssel állapítja meg
a múzeum a kiállításai témáját, terveit, a megvalósítás módját, a közösség tagjai tevékenyen
részt vehetnek egy-egy kiállítás megvalósításában és üzemeltetésében is. A múzeum
a közösség tagjaival együttműködve alakítja ki a digatalizált gyűjtemény oktatási, ismeret-
terjesztési célú interpretációját.
Szabadidős és élethosszig tartó tanulást támogató rendezvények és intézményi együttmű-
ködések: Ismeretátadási stratégiájának figyelembevételével a nagyközönséggel együtt-
működésben és közös döntéssel, valamint önkénteseivel párbeszédben határozza meg
a múzeum a programok, ismeretátadási tevékenységek témáját és terveit. Előzetes
egyeztetések eredményeként a közösség saját programmal kapcsolódik múzeumi esemé-
nyekhez. A múzeum kitelepülve, a rendezvénybe integrálható saját programmal részt vesz
a partner intézmények és a közösség rendezvényein.
Múzeumpedagógia: Múzeumpedagógiai stratégiája a célcsoportokkal együttműködésben
és közös döntéssel határozza meg a témáját és terveit. Például tanácsadó testületet hoz
létre diákokból, pedagógusokból és szülőkből múzeumpedagógiai tevékenysége folya-
matos fejlesztésére. Múzeumpedagógiai programját a köznevelési intézmények nevelési
programjához alakítja, a programot a pedagógusokkal közösen dolgozza ki.
Múzeumi szolgáltatások: Kapcsolódva a gyűjteményeihez kötődő brand-jéhez, a múzeum
a helyi lakosokkal együttműködésben és közös döntéssel fogalmazza meg új szolgálta-
tásait, például fogyatékkal élőket képviselő szervezetekkel tanácsot alakít ki, hogy szoros
együttműködésben valósítsa meg akadálymentes és speciális szolgáltatásait.
Kommunikáció: Marketing stratégiájának és tervének figyelembevételével a múzeumi
kommunikáció tartalmát és csatornáit a közösséggel együttműködésben tervezi és
határozza meg, valamint bonyolítja le.
Dokumentumok: Az együttműködéssel megteremtett küldetésnyilatkozatában megfo-
galmazza, hogy elkötelezett az egyenlő partnerséggel működő együttműködés mellett.
Az akár szintén együttműködéssel létrehozott intézményi stratégiája előrevetíti az ezzel

Szu Annamária Ami az útmutatóból kimaradt...

7978

kapcsolatos elképzeléseket. Az SZMSZ kinyilatkoztatja, hogy a múzeum egyes tevékeny-
ségeit közös együttműködésben működteti. A dokumentum meghatározza, mely munka-
körök betöltői felelősek a Tanácsadó Testület kialakításáért, a kapcsolattartásért, az ülések
alkalmainak megszervezéséért és a meghozott döntések véghezviteléért, továbbá
az önkéntesekkel és a múzeumhoz kapcsolódó formális vagy informális közösségekkel
való együttműködésért. A Tanácsadó Testület akár az SZMSZ mellékleteként is csatolt,
de együttműködéssel létrehozott működési szabályzata tartalmazza a tanács tagjainak
kinevezési módját, a tanács hatáskörét, találkozásaik rendszerességét és a meghozott
döntések kivitelezésének módját. A múzeum önkéntes stratégiája rögzíti az önkéntesekkel
együttműködésben való tervezést, döntést és megvalósítást, amely feladatként megjelenik
az önkéntes szerződésben is. A múzeumhoz kapcsolódó formális vagy informális közössé-
gekkel kötött együttműködési megállapodás tartalmazza a közös feladatokat.

Felhatalmazás – Társadalmiasítás IV. szint

A felhatalmazás szintjén a múzeum nyitott a közösségi, lakossági kezde-
ményezésekre. A törvényi szabályozás keretei között átengedheti a tervezést, a döntést,
a lebonyolítást és az értékelést, továbbá a találkozók, fórumok szervezését vagy a kommu-
nikációt is a közösségnek. A nyilvánosság intézményi képviselőjeként egyenrangúan részt
vesz ebben a folyamatban. A közösség összefoghatja a kezdeményezéseket és továb-
bíthatja a múzeumnak, és ha lehetséges, le is bonyolíthatja a folyamatot. A nyilvánosság
a múzeumot, küldetését és dokumentumait teljesen ismerve fogalmaz meg javaslatokat,
aktívan részt vesz az alkalmak szervezésében, valamint a teljes tervezési, döntési és
lebonyolítási folyamatban, a múzeumot bevonva és tájékoztatva.
A múzeum működése: Amennyiben jogszabályba nem ütközik, a település lakói, közösségei,
intézményei és szervezetei maguk kezdeményezhetnek a múzeum működésével kapcso-
latosan új terveket, döntési irányokat és tevékenységeket, amely folyamatban a múzeumi
munkatársak mentorálóként részt vesznek.
A múzeumi gyűjtemény őrzése, a gyűjtemény gyarapítása, nyilvántartása: A múzeumi
feladatok és munkafolyamatok teljes ismeretében, a nyilvánosság a múzeum gyűjteményi
stratégiai irányára rendszeresen javaslatot tehet. Gyűjteménygyarapítási stratégiáját szem
előtt tartva közösségi gyűjtések valósulhatnak meg a múzeum tudományos munkatár-
sainak szakmai mentorálásával. A múzeum tovább fejlesztheti digitalizált gyűjteményét
a közösség hozzájárulásával.
A gyűjtemény gondozása, állományvédelem és tudományos feldolgozás. A lakosság vagy
helyi közösségek rendszeresen javaslatot tehetnek a múzeum tudományos tevékenysé-
gének témáira és módjára, valamint a múzeum állományvédelmi stratégiájára. Továbbá,
hogy egy meghatározott időintervallumban, meghatározott számú tárgy esetében, a restau-
rálásra váró gyűjteményi tárgyak közül melyik restaurálása történjen meg. Azonban egy-egy
műtárgy állapotától függően és az elkerülhetetlen beavatkozásokat is figyelembe véve
a múzeumi szakemberek (restaurátorok) más prioritást is megállapíthatnak.
Múzeumi kiállítások: Közösségi kiállítás készül: a múzeum szakmai támogatásával
a közösség saját ötlete alapján, maga valósíthat meg kiállítást, elsősorban az intézmény
technikai, infrastrukturális, webes támogatásával, igény szerinti szakmai közreműködé-
sével, módszertani támogatásával. A múzeum gyűjteményének digitalizált elemeiből
a közösség egyéni témaválasztással és kialakítással virtuális kiállítást készíthet.
Szabadidős és élethosszig tartó tanulást támogató rendezvények és intézményi együtt-
működések: A lakosság vagy helyi közösségek a múzeummal egyeztetve rendszeresen

Közösségi alapú működés a múzeumokban

javaslatot fogalmazhatnak meg a múzeum foglalkozásai, ismeretátadási tevékenysége
témáiról és terveiről. A közösség bizonyos saját, a múzeum küldetéséhez igazodó program-
jainak megvalósításában közreműködhet az intézmény keretei között, annak kiállítási és
gyűjteményi anyagára, a munkatársak szakértelmére alapozva, a múzeum munkatársainak
mentorálásával.
Múzeumpedagógia: A lakosság vagy helyi közösségek rendszeresen javaslatot tehetnek
a múzeumpedagógiai témákról és tervekről. A pedagógusok múzeumi szakemberek segít-
ségével maguk dolgoznak ki iskolájuk nevelési programjához illeszkedő, a múzeum kiállítá-
saira, gyűjteményére alapuló múzeumpedagógiai foglalkozásokat, múzeumi tanmeneteket.
Múzeumi szolgáltatások: A múzeum és tevékenységei ismeretében a lakosság vagy helyi
közösségek maguk dönthetnek a múzeum brandjéhez illeszkedő szolgáltatásfejlesztéséről,
melyben a múzeumi munkatársak szakértőként vesznek részt. A nyilvánosság kezdemé-
nyezheti a múzeum új szolgáltatásainak elindítását, maga is részt vehet a megvalósításban,
működtetésben, értékelheti és tovább fejlesztheti. A múzeum átadhatja például a múzeumi
bolt vagy kávézó fejlesztését, üzemeltetését a közösségnek.
Kommunikáció: A múzeumi szakemberek mentorálásával a közösség tagjai megtervez-
hetik és elvégezhetik a kommunikációs feladatokat. A múzeum közösségi oldalát például
a közösség tagjai üzemeltetik.
A múzeum összes tevékenységét tekintve, az intézmény vezetőjének van joga vagy
elfogadni a kezdeményezett és véghezvitt folyamatokat, vagy meghozni egy végleges
döntést, a fenntartóval történt egyeztetést követően. Az akár külső kezdeményezésre
megfogalmazott küldetésnyilatkozat azt hirdeti, hogy a múzeum nyitott és együttmű-
ködő a közösségi, lakossági kezdeményezések felé. Az intézményi stratégiában megfogal-
mazásra kerülnek azok a tervezett tevékenységek és területek, amelyek a felhatalmazás
szintjén valósulhatnak meg. Az SZMSZ leírja, hogy az esetlegesen felhatalmazással
– vagy feladatátadással – mely szervezetek felelősek egy-egy tevékenység ellátásáért,
s melyik múzeumi munkakört ellátó munkatárs feladata ennek koordinálása, mentorá-
lása és az ebben való részvétel. Az intézményi terv és jelentés elkészítésében közremű-
ködik a felhatalmazott csoport is, és összefoglalják a tervezett és megvalósított felada-
tokat. Együttműködési megállapodás készül a csoporttal a felhatalmazással érintett
tevékenységről.

Összefoglalás

Arra a gondolatra visszautalva, hogy a közjavak közös felelősséget is jelen-
tenek, a folyamatba bevont közösségek és egyének komolyan veszik saját felelősségüket e
kulturális közfeladatokban. Ha a múzeum elköteleződik a közösségi alapú működés mellett,
helyi beágyazottságát erősítheti és közelebbről megismertetheti munkájának lényegét,
felelősségét és működését. Ebben nagyon fontos szerepet kap a tudatosság és a terve-
zettség. Egy jól átgondolt, megtervezett és mindenki által elfogadott folyamat ugyanis
a hosszú távú működést teszi lehetővé. Kiemelt szerep jut ebben a partnerségeknek is,
ugyanis az együttműködésekkel rendelkező múzeumok társadalmi beágyazottsága jóval
erősebb,10 s így betöltheti a számára kijelölt társadalmi szerepét.

10 SZU Annamária 2019

Szu Annamária Ami az útmutatóból kimaradt...

Irodalom

81

Abstract

80

Közösségi alapú működés a múzeumokban

ARAPOVICS Mária: Közösségi részvételi
alapú működés – a múzeumok
társadalmiasítása. In: BERECZKI Ibolya
– SÁRI Zsolt (szerk.): Ház és Ember.
A Szabadtéri Néprajzi Múzeum
Közleményei 28-29. Szabadtéri Néprajzi
Múzeum, Szentendre, 2017, 91-101.

ARAPOVICS Mária: A kulturális
intézmények közösségi részvételi
működésének (társasalmiasított működési
mód) modellje. In: ARAPOVICS Mária
– BEKE Márton – DÓRI Éva – TÓTH
Máté (szerk.) A kulturális intézmények
társadalmiasított működési módja.
Módszertani útmutató a közösségi
részvételen alapuló működtetéshez.
Szabadtéri Néprajzi Múzeum – NMI
Művelődési Intézet – Országos Széchényi
Könyvtár, Budapest, 2019, 13-26.

ARAPOVICS Mária – BERÉNYI Marianna
– HAVASI Bálint – HEGEDŰSNÉ MAJNÁR
Márta – SZU Annamária – VALACHI
Katalin: A közösségi részvételi működés,
a társadalmiasítás lehetőségei a muzeális
intézményekben. In: ARAPOVICS Mária
– BEKE Márton – DÓRI Éva – TÓTH
Máté (szerk.) A kulturális intézmények
társadalmiasított működési módja.
Módszertani útmutató a közösségi
részvételen alapuló működtetéshez.
Szabadtéri Néprajzi Múzeum – NMI
Művelődési Intézet – Országos Széchényi
Könyvtár, Budapest, 2019, 95-154.

SZU Annamária: Kulturális intézmények
reprezentatív felmérése kutatás múzeumi
eredményei az együttműködések
vizsgálatával. Partnerségben a
könyvtárakkal – In Partnership with
Libraries nemzetközi konferencia
Debrecen, 2018.10-15-16.

Konferenciakötet. Országos Széchényi
Könyvtár, Budapest, 2019 [megjelenés
alatt]

Felhívás közösségfejlesztési folyamatok
módszertani támogatására. A felhívás
címe: Cselekvő közösségek – aktív
közösségi szerepvállalás A felhívás
kódszáma: EFOP-1.3.1-15. 2018.09.12-
i verzió https://www.palyazat.gov.hu/
efop-131-15-cselekv-kzssgek-aktv-kzssgi-
szerepvllals [letöltés ideje: 2019.07.21.]

Open Method of Coordination (OMC) –
Nyitott Koordinációs Módszer. Kreatív
Európa Program 2014–2020. 2016.04.12.
http://kultura.kreativeuropa.hu/temak/
OMC/36668 [letöltés ideje: 2019.07.25.]

Participatory Governance of Cultural
Heritage. Report of the OMC (Open
Method of Coordination) Working Group
of Member States’ Experts. European
Union, Luxemburg, 2018 http://kultura.
kreativeuropa.hu/letolt/KrEu/OMC/
Participatory_governance_of_cultural_
heritage_study.pdf [letöltés ideje:
2019.07.21.]

A Tanács és a tagállamok kormányainak a
Tanács keretében ülésező képviselői által
elfogadott következtetések a 2015–2018-
as időszakra szóló kulturális munkatervről.
(2014/C 463/02) 2014 http://kultura.
kreativeuropa.hu/letolt/KrEu/OMC/
KulturalisMunkaterv2015-2018.pdf [letöltés
ideje: 2019.07.21.]

It was left out of the practical guide…

THE TASKS AND ACTIVITIES OF THE
MUSEUMS; THE CONTENT OF THE
DOCUMENTS AT THE SPECTRUM OF
PUBLIC PARTICIPATION

At different forums, many experts have
pointed out that the participatory based opera-
tion of museums is not at all a new phenom-
enon. The involvement of the communities
has been always present in the life of the
museums, maybe they have used other terms
or have been running without naming.

The new methodologies of the Acting Commu-
nities – Active Community Involvement project
inspire conscious strategic approaches. In
this paper, after a short international review, I
would like to give some advice on how and in
which level of activities the spectrum of the
social participation can be applied, and how
and in which docs these activities have to be
incorporated.

Szu Annamária Ami az útmutatóból kimaradt...

83

Lakatos Judit

A közösségi
alapú működés
(társadalmiasítás)
megismertetése szakmai
rendezvényeken

A közösségi alapú m
űködés m

egism
ertetése...

Közösségi alapú m
űködés a m

úzeum
okban

„A Múzeumok együtt a
közösségekkel címmel
szervezett regionális
szakmai napok a
társadalmiasítás
előnyeire hívták fel

Lakato
s Judit

a hazai intézmények
vezetői és
ismeretátadással
foglalkozó
munkatársai
figyelmét.”

8786

A közösségi
alapú működés
(társadalmiasítás)
megismertetése szakmai
rendezvényeken

A Szabadtéri Néprajzi Múzeum Múzeumi Oktatási és Módszertani Központ
által vezetett Cselekvő közösségek – aktív közösségi szerepvállalás című EFOP-1.3.1-
15-2016-0001 azonosító számú kiemelt projekt keretében elkészült a muzeális intézmé-
nyek közösségi alapú, társadalmiasított működését támogató módszertani útmutató.
Az útmutatót több lépésben fejlesztettük. A Szabadtéri Néprajzi Múzeum, az NMI Művelő-
dési Intézet Nonprofit Közhasznú Kft., az Országos Széchényi Könyvtár munkatársai,
valamint egy szakemberekből álló munkacsoport hazai és nemzetközi kutatási eredmények
és gyakorlatok alapján problémákat, elméleti alapokat fektetett le több műhelymunka alkal-
mával. Az eredményeket szakemberek bevonásával megvitatták, majd ez alapján elkészült
a Kulturális intézmények társadalmiasított működése módszertani útmutató online válto-
zata, amelyet véleményezett a Pulszky Társaság, az ICOM Magyar Nemzeti Bizottság,
az Országos Közgyűjtemények Szövetsége, továbbá a Kulturális Központok Szövetsége és
a Civil Házak Magyarországi Egyesülete.1

Fontosnak tartottuk, hogy a szakértők által kialakított és véglegesített módszer-
tant a projekt munkatársai is megismerjék. A sikeresség érdekében elengedhetetlen
lépésnek tartottuk a munkatársak érzékenyítését és együttgondolkodását is, ezért több
belső szakmai rendezvényünkön is érintettük a témát előadásokkal és workshopokkal.
2018. január 24-én rendeztük meg a Szabadtéri Néprajzi Múzeum konferenciatermében
a projekt harmadik Negyedéves módszertani szakmai napját, több mint 100 munkatár-
sunk (mentorok, konzorciumi partnerek szakmai megvalósítói) részvételével. A délelőtti
program során a Kulturális örökség európai évének témájában tartott bevezető előadást dr.
Csonka-Takács Eszter, az SZNM Szellemi Kulturális Örökség Igazgatóságának igazgatója.
Ezt követően az országos múzeumok, a területi múzeumok és a tájházak társadalmiasí-
tási lehetőségeivel kapcsolatos jó gyakorlatokat mutatták be előadásaikban a meghívott
múzeumi szakemberek: Berényi Mariann, a Magyar Nemzeti Múzeum kommunikációs és
stratégiai főosztály főosztályvezetője, Havasi Bálint, a keszthelyi Balatoni Múzeum igazga-
tója, valamint Hegedűsné Majnár Márta, a Magyarországi Tájházak Szövetségének ügyve-
zető elnöke.
A hatodik negyedéves módszertani napunk központi témája a kulturális intézmények
társadalmiasítása volt, amelyre az Országos Széchényi Könyvtárban került sor
2018. augusztus 28-án.

1 ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH Máté 2019

Közösségi alapú működés a múzeumokban A közösségi alapú működés megismertetése... Lakatos Judit

A szakmai rendezvényen könyvtári szakterületi előadásokat és könyvtári jó gyakorlatokat
hallgattunk meg a közösségi alapú működés fókuszával. A szakmai nap végén az OSZK
Könyvtári Intézet munkatársai által szervezett játékos közösségfejlesztő akadályversenyen
vettünk részt. A 2018. szeptember 5-én megrendezett együttműködést erősítő mentori
nap délutáni témája is érintette a megújított társadalmiasítási módszertannal összefüggő,
a következő egy évben felmerülő feladatokat is, továbbá az Országos Széchényi Könyvtár
által szervezett negyedéves szakmai nap elméleti előadásaihoz olyan gyakorlatot kapcsol-
tunk, amely segíti a társadalmiasítás szintjeinek megértését és segítséget nyújt a mento-
roknak abban, milyen kulturális intézményeket javasoljanak társadalmiasításra. Ehhez
megterveztük a műhelymunkát, elkészítettük a szükséges kártyákat és tablókat, összeállí-
tottuk az eszközlistát és részletesen tájékoztattuk a konzorciumi partnerek témavezetőit.
A workshop keretében az elkészült szakterületi önértékelési tesztek rövidített változatát
használtuk arra, hogy a kulturális közösségfejlesztő mentorok átgondolhassák, melyek azok
a megyéjükben megtalálható muzeális, könyvtári és közművelődési intézmények, amelyek
a véleményük szerint megfelelnek a közösségi alapú működés feltételeinek. Másrészt ez
volt az első próbája a teszteknek. A mentor kollégák visszajelzései alapján számos ponton
tudtuk módosítani, finomítani, átfogalmazni az önértékelési teszteket.

Múzeumok együtt a közösségekkel regionális szakmai napok

A rendezvény célja és célközönsége

A módszertan széles körű megismertetése és elterjesztése érdekében
szerveztünk hét regionális szakmai napot, Múzeumok együtt a közösségekkel címmel,
a hazai muzeális intézmények vezetői és ismeretátadással foglalkozó munkatársai
részére. A szakmai találkozók célcsoportját a társadalmiasításra javasolt muzeális intéz-
mények szakemberei alkották. A javasolt résztvevők intézményenként két fő, leginkább
az intézményvezető és az ismeretátadással foglalkozó munkatárs voltak.
Egy múzeum, egy kulturális intézmény jó működése a lakosságtól is függ. Ha magas
a látogatói szám, akkor jól működik egy intézmény. A hét állomásos rendezvénnyel azt
kívántuk megmutatni, hogy hogyan kell kilépni az intézmények falai közül. Miként kell a helyi
polgárokat, a környék civil szervezeteit, egyházait, oktatási intézményeit, vállalkozásait
bevonva közösen tenni azért, hogy a muzeális intézmény meghatározó szerepet töltsön
be a közösség mindennapjaiban. Hiszen, ha beszélgetünk a lakosokkal, együttműkö-
dünk a közösségekkel, felmérhetjük, hogy mire van szüksége a környezetnek, mi módon
vehetünk részt a mindennapjaikban, hogyan válhat az otthon és munkahely után életük
fontos harmadik helyszínéül a kulturális intézmény.
A projekt keretében ez a rendezvénysorozat – a többivel ellentétben – szakterületi jellegű
volt. Mindhárom konzorciumi partner ugyanis a saját, múzeumi, könyvtári és közműve-
lődési szakterületének munkatársai számára szervezte meg régiónként a programot.
Ezt az elkülönítést azért tartottuk fontosnak, mivel a közösségi alapú működés módszer-
tanát külön szakterületi specifikumokra fejlesztettük ki, s ezért például egy közművelődési
szakember számára nem minden esetben értelmezhetők a saját intézményét tekintve
a múzeumokra kialakított javaslatok. Ennek ellenére mindhárom szakterület rendezvényén
előfordult, hogy a másik két szakterülettől regisztráltak rá. Ezeket a jelentkezéseket sem
utasítottuk vissza, és az együtt gondolkodás új ötleteket, nézőpontokat is hozott.

8988

Közösségi alapú működés a múzeumokban

Helyszínek és időpontok

Regionális rendezvénysorozatunk helyszínéül régiónként 1-1 jó gyakorlattal
rendelkező múzeumot választottunk

 – 2019.02.20.
Nyugat-Dunántúl régió, sajtónyilvános esemény:
Rómer Flóris Művészeti és Történeti Múzeum

 – 2019.02.26.
Észak-Magyarország régió (és Északkelet-Pest megye)
Pásztói Múzeum, Pásztó

 – 2019.03.26.
Dél-Dunántúli régió
Rippl-Rónai Megyei Hatókörű Városi Múzeum, Kaposvár

 – 2019.03.26.
Észak-Alföld régió
Bocskai István Múzeum, Hajdúszoboszló

 – 2019.04.04.
Dél-Alföld régió (Dél-Pest megye)
Kecskeméti Katona József Múzeum, Kecskemét

 – 2019.04.05.
Budapest
Magyar Nemzeti Galéria

 – 2019.04.09.
Közép-Dunántúl régió (és Nyugat-Pest megye)
Német Nemzetiségi Múzeum, Tata

Résztvevők

A meghívott muzeális intézmények nevét, vezetőjét és annak elérhetőségét
a működési engedéllyel rendelkező muzeális intézmények listájából szűrtük le (2017.
évi statisztika, regionális bontásban). Sajnos, a tapasztalatok szerint, ezen lista alapján
nehezen érhetőek el a projekt szempontjából fontos emberek.
A következő öt rendezvényen már az e-mailben kiküldött meghívók mellett a telefonos
kapcsolattartást is szükségesnek éreztük, és a Szabadtéri Néprajzi Múzeum országos
kulturális közösségfejlesztő mentorhálózatának és a múzeumi koordinátori hálózatának
kapcsolati rendszerét is felhasználtuk a rendezvény sikeressége érdekében. A meghívó
elkészítésénél fontosnak tartottuk, hogy már az első fázisban is ismeretet kapjon
a meghívott a társadalmiasítás módszeréről, ezért egy rövid ismeretőt és a „Közösségi
Múzeumi elismerés” elnyeréséhez szükséges tesztet is kiküldtük. Elmondható, hogy azokat

Lakatos Judit A közösségi alapú működés megismertetése...

a szakembereket értük el, akik a társadalmiasítás szempontjából fontosak voltak.

A regisztráció folyamata

A rendezvényre az általunk összeállított online regisztrációs felületen
lehetett jelentkezni. A már korábban kialakított formátumot használtuk, ahol a követ-
kező adatokat kellett megadni: név, beosztás, intézmény, település, e-mail cím, telefonszám
és az étkezéssel kapcsolatos speciális igények. A helyszíni regisztrációt a mentorhálózat
munkatársai segítették a rendezvényhelyszíneken.
A regisztrációs ívek aláíratását nehezítette a GDPR bevezetése. A projekt előírása, hogy
három regisztrációs lapon kell aláírni a résztvevőknek. A GDPR szerint azonban az adata-
ikat titkosan kell kezelni, így a regisztráció alatt papírokkal kellett letakarni a résztvevőkhöz
tartozó adatokat, ami sokszor megnehezítette és lassította a folyamatot.

A szervezés ütemezése

A rendezvényszervezés egyik fontos eleme a forgatókönyvírás, az abban
szereplő időpontok betartása: Az alábbi anyagban az első regionális sajtónyilvános
esemény szervezési folyamatát mutatjuk be:

IDŐ: HELYSZÍN: TÖRTÉNÉS:

FELELŐS:

(felelősségi
sorrendben)

MEGJEGY-
ZÉS:

(berendezés,
szükséges
technikai
eszközök,

személyzet,
előadók stb.)

Állapot

ELŐKÉSZÜLETEK
A rendezvényről

szóló
döntést követően

azonnal

Győr Időpont, időtartam és
helyszín egyeztetése

Lakatos Judit Folyamatban

A rendezvényről
szóló

döntést követően
azonnal

Győr Időpont és helyszín
lefoglalása

Lakatos Judit Megtörtént

A rendezvényről
szóló döntést

követően
azonnal

Győr Valamennyi érintettel
/ titkárságával (mo-
derátor, köszöntőt /
beszédet mondó ve-

zető, nélkülözhetetlen
szakmai résztvevő)

időpont leegyeztetése,
naptárakba beíratása

Lakatos Judit Megtörtént

2018.02.15-ig Győr Helyszínbejárás Lakatos Judit
és Szekeres

Viktória

9190

Közösségi alapú működés a múzeumokban

A rendezvényről
szóló döntést

követően
azonnal

Győr Meghívottak körének
egyeztetése, jóváha-

gyatása

Lakatos Judit Megtörtént

A rendezvényről
szóló döntést

követően
azonnal.

Győr Szakmai program első
verziójának összeál-

lítása

Lakatos Judit Megtörtént

A rendezvényről
szóló döntést

követően
azonnal

Győr A meghívó első verzió-
jának összeállítása és
megküldése a rendez-
vény szakmai felelősei

részére

Lakatos Judit Megtörtént

Legkésőbb

2019. 01.08.
Győr Meghívó egyeztetése,

jóváhagyatása, kikül-
dése

Lakatos Judit Megtörtént

Legkésőbb
2019. 01.10.

Győr Rendezvényfotós
felkérése (esetleg

pótfelszerelés, pótak-
kumulátor), a fotókkal
szemben támasztott
elvárok ismertetése

Lakatos Judit Margitta
Nóra

Megtörtént

Legkésőbb
2019.01.10.

Győr Egyeztetés: catering
(büfé, eszközök,

személyzet, terítés)
telefonon

Lakatos Judit Szendvics-
ebéd, kávé,
aprósüte-

mény

Megtörtént

A meghívó
kiküldését
követően

folyamatosan

Győr Meghívotti részvételi
visszajelzések ösz-

szegyűjtése, létszám
véglegesítése

Lakatos Judit Megtörtént

2019.02.10 Győr Sajtómeghívó készí-
tése

Lakatos Judit Szekeres
Viktória

Megtörtént

2019.02.12 Győr Sajtómeghívó kikül-
dése

Lakatos Judit Szekeres
Viktória

Megtörtént

2019.02.14 Győr Sajtóközlemény meg-
írása

Lakatos Judit Szekeres
Viktória

Megtörtént

A rendezvényt
megelőző
napokban

Győr Irányítótáblák összeál-
lítása és nyomtatása,
jelenléti ívek nyom-

tatása

Lakatos Judit,
Milbich Andrea

Megtörtént

[1] A rendezvényszervezés menete

Lakatos Judit A közösségi alapú működés megismertetése...

A sajtónyilvános esemény programja Győrben

12.00-12:55 Érkezés, regisztráció

13:00-13:10 Köszöntő – Dr. Fekete Dávid, alpolgármester, Győr megyei jogú
város

13:15-13:30 Közösségi múzeum – hálózatos működés – Dr. Cseri Miklós,
főigazgató, Szabadtéri Néprajzi Múzeum

13.35-13:50 A Rómer Flóris Művészeti és Történeti Múzeum közösségei
– Grászli Bernadett, igazgató, Rómer Flóris Művészeti és
Történeti Múzeum

13:55-14:10 Bevezetés a múzeumok közösségi részvételű működésébe
– Dr. Arapovics Mária, szakmai vezető, Szabadtéri Néprajzi
Múzeum, Múzeumi Oktatási és Módszertani Központ,
Cselekvő közösségek projekt

14:10-14:30 Kávészünet
14:30-16:00 Műhelymunka I. – A közösségi részvételű múzeumi működés

tesztelése, elemzése

16:05-16:30 Összefoglalás – kérdések
16:30-16:40 Zárszó

[2] Sajtónyilvános esemény meghívója

A további hat esemény programja is fentiek szerint valósult meg, azonban a kezdési
időpontok változhattak, a fogadó intézmény, illetve az előadók kérései alapján.

Rendezvényszervezési háttér, tapasztalatok, visszajelzések

Hat vidéki és egy budapesti helyszínt terveztünk. A jó helyszín kiválasz-
tása a jó rendezvény kulcsa. Szakmai szempontból a helyszín kiválasztásánál fontosnak
tartottuk, hogy a közösségi alapú működésben és/vagy a közösségfejlesztésben jó gyakor-
lattal rendelkező múzeum adjon otthont a rendezvénynek, aminek működése inspirálónak
hathat a társadalmiasítás iránt érdeklődést mutató múzeumok képviselőinek.
Másrészt, hogy – régiós rendezvény lévén – személygépkocsival lehetőleg könnyen
elérhető legyen. Minden esetben fontos meggyőződnünk arról, hogy az eseménynek
olyan múzeumot választunk helyszínül, ami minden szempontból megfelel az általunk
felállított elvárásoknak. Sajnos, időhiány miatt nem minden esetben jutottunk el helyszín-
bejárásra, ezért ezekben az esetekben feltétlen bizalommal kellett lennünk a partnerek
felé, és elfogadni tanácsaikat, ötleteiket. Nehezítette a szervezési feladatokat az is, hogy
a kijelölt helyszínen a projekt rendezvényszervezői nem rendelkeztek elég helyismerettel és
kapcsolatrendszerrel. Ez főleg a catering megszervezésére vonatkozott, ezen a területen is
segítséget kértünk és kaptunk a házigazdáktól. Több esetben is átvállalták a fogadóintéz-
mények a szervezést ezen a területen, és nekünk már csak a megrendelőket, szerződéseket
és a teljesítési igazolásokat kellett elkészítenünk. Ez folyamatos, napi többszöri egyeztetést
jelentett, de kivétel nélkül minden helyszíni kapcsolatunk segítőkész volt, és kellő támoga-
tást kaptunk.

9392

Közösségi alapú működés a múzeumokban

Az általunk kijelölt időpontokat egyeztetni kellett a helyszínekkel, a felkért előadókkal is.
Több esetben már a szervezési folyamat közben derült ki, hogy az időpont mégsem megfe-
lelő az adott intézménynek. Így kerültünk abba a helyzetbe, hogy volt olyan nap, amikor
az ország két különböző helyszínén kellett rendezvényt szerveznünk. Ez egy kissé megter-
helő volt a rendezvényszervezői gárdának, de a jó csapatmunkának és a múzeumokban
dolgozó kapcsolattartóinknak köszönhetően a résztvevők ebből semmit nem érzékeltek.

Kommunikáció

A rendezvénysorozat első állomása sajtónyilvános eseménnyel indult
Győrben, amelyről hírt adott az MTVA, a regionális rádió és tv is. A sikeres rendezvényről
sajtóközleményt adtunk ki, amely kikerült a CSK és a MOKK honlapjára is.

Múzeumok Majálisa

A Szabadtéri Néprajzi Múzeum Múzeumi Oktatási és Módszertani
Központja 2008 óta a Cselekvő közösségek – aktív közösségi szerepvállalás és a Múzeumi
és könyvtári fejlesztések mindenkinek projekt pedig 2016, illetve 2017 óta veszt részt
a Múzeumok Majálisán azzal a céllal, hogy népszerűsítse a MOKK által szervezett oktatá-
sokat, programokat. A Múzeumok Majálisán évről évre előadásokat tartunk, szórólapokat
osztunk, tapasztalatot cserélünk és kapcsolatokat építünk múzeumi kollégákkal.
2019-ben a „Közösségi Múzeum” oklevelét is ezen a méltán népszerű rendezvényen adtuk
át az elismerést elnyert intézményeknek.2

Összefoglalás

Izgalmas és érdekes időszakon vagyunk túl. Egy olyan címet vezettünk be
a múzeumi intézmények köztudatába, ami eddig ismeretlen volt számukra.
A szervezés során találkoztunk olyan intézményekkel, ahol nem támogatták ezt a folya-
matot, nem hittek a Közösségi Múzeum működésében, és többségében olyanokkal, akiket
büszkeséggel töltött el az, hogy részt vettek ebben a kiválasztási eljárásban.

2 Erről jelen kötetünkben NAGY Magdolna írását olvashatják.

Lakatos Judit A közösségi alapú működés megismertetése...

Melléklet

Sajtóközlemény

Múzeumok együtt a közösségekkel

2019 / február / 20

A múzeumok közösségi részvételen alapuló működésének bemutatása került fókuszba a
muzeális intézmények első regionális szakmai találkozóján 2019. február 20-án Győrben.
Az országos szakmai műhely-sorozat célja, hogy áttekintse a kulturális intézmények –
könyvtárak, múzeumok, közművelődési intézmények – „társadalmiasított” működésének
lehetőségeit, módszertanát, elméletét.

A Cselekvő közösségek – aktív közösségi szerepvállalás (EFOP-1.3.1-15-2016-00001)
kiemelt projekt a kulturális ágazat országos fejlesztőprojektje, mely a múzeumi, közmű-
velődési és könyvtári terület egyedülálló összefogásával a Szabadtéri Néprajzi Múzeum
Múzeumi Oktatási és Módszertani Központ, az NMI Művelődési Intézet Nonprofit
Közhasznú Kft. és az Országos Széchényi Könyvtár konzorciumában valósul meg,
3 milliárd forintos vissza nem térítendő európai uniós támogatással, a Széchenyi 2020
program keretében.

A múzeumi terület csatlakozásával folytatódott az a 18 állomásos országos szakmai
találkozó sorozat, amelynek célja a múzeumok, közművelődési intézmények és könyv-
tárak felkészítése a közösségi részvételen alapuló – „társadalmiasított” – működésre
a Cselekvő közösségek projekt keretében.
A projektben fejlesztett, hamarosan megjelenő módszertani útmutató szerint a közösségi
részvételen alapuló működés azt jelenti, hogy az intézmény a helyi lakosokat és közössé-
geiket, azok igényeit, érdeklődését, szándékait helyezi a középpontba. Megkérdezi, és aktív
cselekvőként, a tevékenységek formálójaként és megvalósítójaként be is vonja a résztve-
vőket. A közösségi funkciók fókuszba állításával a kulturális szektor intézményeinek közös-
ségi részvételen alapuló működése a kulturális intézmények hosszú távú fennmaradásának
egyik kulcsa lehet.

A rendezvénysorozat a könyvtári területen kezdődött meg 2019. február 11-én, Békés-
csabán. A muzeális intézmények első regionális szakmai találkozóját a Győr-Moson-Sopron
megyei, a Vas megyei és a Zala megyei múzeumok munkatársai számára február 20-án
rendezték meg Győrben, a Rómer Flóris Művészeti és Történeti Múzeumban.
A résztvevőket Dr. Fekete Dávid, Győr Megyei Jogú Város alpolgármestere köszöntötte.
Ezt követően Dr. Cseri Miklós, a Szabadtéri Néprajzi Múzeum főigazgatója adott áttekintést
a közösségekkel kialakított hálózatos működés lehetőségeiről a hazai múzeumokban.

Abstract

9594

Közösségi alapú működés a múzeumokban Lakatos Judit A közösségi alapú működés megismertetése...

Well-functioning museums are interested
in the opinion of citizens. Through these
workshops, we wanted to demonstrate, how
useful and rewarding is to cooperate with
local citizens and NGOs and run together with
them the cultural institutions in order to make
museums, libraries and community centres,
in order to make them the third site of the
community life.

Kiemelte, hogy a múzeumi közösségek erősen kapcsolódnak a múzeum tevékenységéhez,
részt vesznek a múzeum életében, és/vagy a múzeum vesz részt a közösség életében,
kapcsolatuk rendszerességet mutat.
Grászli Bernadett, a Rómer Flóris Művészeti és Történeti Múzeum igazgatója elmondta,
hogy a múzeum a 16+ generáció aktív múzeumi jelenlétét elősegítő közművelődési straté-
giája kapcsán 2014 óta foglalkozik a közösségépítést megcélzó programsorozatok fejlesz-
tésével. Előadásában az elmúlt öt év tapasztalatait összefoglalva mutatta be a közösségi
gondolkodás lehetőségeit egy önkormányzati fenntartású közgyűjteményben.
Dr. Arapovics Mária, a Cselekvő közösségek kiemelt projekt szakmai vezetője a Szabadtéri
Néprajzi Múzeum Múzeumi Oktatási és Módszertani Központ részéről előadásában ismer-
tette a módszertani fejlesztés legfontosabb elveit, és kifejtette, hogyan lehet a közösségi
részvételen alapuló működés a kulturális intézmények hosszú távú és hatékony működé-
sének egyik kulcsa.
A délután hátralevő részében a közösségi részvételű múzeumi működés tesztelése és
elemzése került előtérbe a műhelymunka során. A résztvevők saját múzeumuk közösségi
részvételen alapuló működését és a felmerülő legfontosabb kérdéseket vizsgálták meg,
valamint kicserélték tapasztalataikat.

A projektről bővebb információt a www.cselekvokozossegek.hu oldalon olvashatnak.

Tovább információ:

Szekeres Viktória
kommunikációs csoportvezető

+36 30 27 67 065
szekeres.viktoria@skanzen.hu

97

Irodalom

96

Közösségi alapú működés a múzeumokban Valachi Katalin

Műhelymunka a múzeumi
társadalmiasítás
fokairól és lépéseiről

ARAPOVICS Mária – BEKE Márton – DÓRI
Éva – TÓTH Máté (szerk.): Útmutató a
kulturális intézmények társadalmiasított
működéséről. Szabadtéri Néprajzi
Múzeum, Országos Széchényi Könyvtár,
NMI Művelődési Intézet, Budapest, 2019
Az útmutató online verziója letölthető:
https://cselekvokozossegek.hu/tudastar/
intezmenyek-tarsadalmiasitasa/
[letöltés ideje: 2019. 07. 16.]

Közösségi alapú m
űködés a m

úzeum
okban

„A regionális szakmai
napokon megtartott
műhelymunka célja tehát,
hogy a szakmai nap
előadásaira, valamint
a közösségi működést

M
űhelym

unka a m
úzeum

i társadalm
iasítás...

Valachi Katalin

bemutató helyi példákra
épülve a társadalmiasítás
lépéseinek elemeit a
múzeumok midennapi
gyakorlatával
összekapcsolja.”

101100

Közösségi alapú működés a múzeumokban

Műhelymunka a múzeumi
társadalmiasítás
fokairól és lépéseiről

A közösségi alapú működés, társadalmiasítás szemléletének terjesz-
tését célozták a Cselekvő közösségek – aktív közösségi szerepvállalás projekt keretében
megszervezett múzeumi szakterületi regionális szakmai napok.1 A találkozók program-
jának fontos gyakorlati eleme volt a műhelymunka. Annak érdekében, hogy a résztvevők
minél több szemszögből érzékelhessék a társadalmiasítás folyamatának lépéseit,
a bevezető előadások után a közösségi részvételen alapuló működés gyakorlati megvaló-
sulását helyeztük előtérbe a műhely keretében.
A műhelymunkák alapvető célja az, hogy a résztvevők tudását elevenítse fel és
kapcsolja össze új információkkal. Esetünkben is úgy gondoltuk, hogy a múzeumi
szakemberek használják a közösségi alapú működés folyamatának eszközeit, módsze-
reit, csak nem eléggé tudatosan építenek ennek a folyamatnak a nagyszerű lehetőségére.
Ezért fontosnak tartottuk, hogy a szakmai találkozón legyen lehetőség a mindenna-
pokban működő gyakorlat és a rendszerbe foglalt, újszerű szemléletet hordozó módszer-
tani tudás összekapcsolására.
A Cselekvő közösségek – aktív közösségi szerepvállalás projekt törekvése, hogy minél
több múzeum vállalja fel tudatosan a közösségi alapú működés módszerét. A regionális
szakmai napokon megtartott műhelymunka célja tehát, hogy a szakmai nap előadásaira,
valamint a közösségi működést bemutató helyi példákra építve a társadalmiasítás lépése-
inek elemeit a múzeumok mindennapi gyakorlatával összekapcsolja. Az előadásokban
összefoglalt ismeretek felhasználásával erősítse meg az elmélet és a gyakorlat összefo-
nódását, hangsúlyozza, hogy melyek a legfontosabb mérföldkövek a módszerben.

A műhelymunka felépítése, tervezése2

Ez az egynapos találkozó sajnos, nem adott lehetőséget arra, hogy a teljes folyamatot
lépésről lépésre elemezzük, gyakorlati módszerekkel alátámasztva modellezzük. Ezért
döntöttünk a műhelymunka módszere mellett, amely nagyon hatékonyan ad lehetőséget
arra, hogy az előadásokban megfogalmazott elméleti tudás és a résztvevők gyakorlati
tapasztalata aktívan összekapcsolódjon, egymásra találjon. Munkaformaként a kiscso-
portos megbeszélést választottuk, amely leginkább szolgálja a csoporttagok aktív részvé-
telét. Így megismerhettük véleményüket, lehetőségük nyílt saját intézményi gyakorlataik
bemutatására.

1 A szakmai napok programjáról kötetünkben LAKATOS Judit A közösségi alapú működés (társa-
dalmiasítás) megismertetése szakmai rendezvényeken című írásában a 83. oldalon olvashatnak
részletesen.

2 A műhelymunka tervezésének és megvalósításának résztvevői: dr. Arapovics Mária, dr. Bereczki
Ibolya, Nagy Magdolna Szu Annamária és Valachi Katalin

Valachi Katalin

A csoport kialakításának szempontja az volt, hogy az azonos szakmai besorolású
intézmények képviselői kerüljenek egy csoportba. Azt feltételeztük, hogy jobban megértik
egymást és azonos problémák és irányok mentén tudnak együtt gondolkodni a hasonló
múzeumból érkezett szakemberek.
A tervezés során kerestük azokat a témákat, amelyek a folyamatban kitüntetett szereppel
rendelkeznek, vagy a legnagyobb problémát okozhatják. A következőket gyűjtöttük össze:

 – önmegfogalmazás – küldetésnyilatkozat – azaz milyen szerepet tölt be
a múzeum a településen,

 – a közösségi döntéshozatali folyamat módszerei, lépései,
 – a bevonás gyakorlati megvalósítása – hogyan lehet új embereket

megszólítani, résztvevővé tenni,
 – a dokumentumokban való rögzítés szükségessége.

A műhelymunka másik fontos tartalmai összetevője A kulturális intézmények társadal-
miasított működési módja című projekt útmutatóban3 közreadott intézményi önérté-
kelési teszt elemzése. A teszt online verziójának bemutatása kötetünkben Nagy
Magdolna A Közösségi Múzeum elismerés című tanulmányában4 található.
A szakmai napok szervezése során a meghívott múzeumok részére biztosítottuk
az online teszt elérését. Kérésünk az volt, hogy előzetesen nézzék át, töltsék ki, beszéljék
meg a teszt kérdéseit. Az intézmények egy része élt ezzel a lehetőséggel, és a kitöltését
követően a műhelymunka keretében már a tapasztalatokról szólhatott a megbeszélés.
Voltak, akik a helyszínen töltötték ki a tesztet. A megbeszélés során visszajelzést vártunk
a kérdések releváns voltáról, az értelmezhetőségről és a segítő szerep beválásáról.
Az összegzés a műhelymunka befejező lépése. Visszajelzéseket, értékelést kértünk
az önértékelési tesztről, a műhelymunka gyakorlati feladatairól, illetve az egész rendez-
vény megvalósulásáról.
A regionális szakmai napok megvalósulási időszakában a regisztrált jelentkezők
számának, a résztvevő múzeumok besorolásának megfelelően adaptáltuk
a műhelymunka tervezetét. A tartalom realizálódása mellett a szakemberek
létszáma határozta meg a folyamatot. A legnagyobb hangsúlyt a saját múzeumi gyakorlat
és a módszertanban meghatározott lépések beazonosítása, a fogalmak gyakorlati
tartalommal való megtöltése kapta. Az időkerettel igazodtunk a regionális nap tényleges
programjához, amit befolyásoltak a befogadó múzeumok bemutatói, tárlatvezetései.
Ezek a programelemek betekintést nyújtottak az ottani mindennapi működésbe, jó
példákkal szolgáltak, erősítették a régióból érkező kollégák kapcsolati hálóját.
A következőkben a hat szakmai nap egyikét mutatom be példaként a műhelymunka
szemléltetésére.

3 ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH Máté 2019, 147-153.
4 NAGY Magdolna 2019, 119. oldal

Műhelymunka a múzeumi társadalmiasítás...

103102

Közösségi alapú működés a múzeumokban

Megvalósult műhelymunka Tatán

2019. április 9-én szerveztük meg Tatán, a Német Nemzetiségi
Múzeumban a közép-dunántúli régió közösségi alapú működésről szóló múzeumi
szakmai napját a következő programmal:

9.00-09:55 Érkezés, regisztráció
10:00-10:20 Köszöntő – Michl József, Tata Város polgármestere
10:25-10:40 Közösségi múzeum – hálózatos működés – Dr. Sári Zsolt, általános

főigazgató helyettes, Szabadtéri Néprajzi Múzeum
10.45-11:00 Múzeumi közösségek Tatán – Dr. Schmidtmayer Richárd, igazgató, Kuny

Domokos Múzeum

11:05-11:20 Bevezetés a múzeumok közösségi részvételű működésébe – Dr.
Arapovics Mária, szakmai vezető, Szabadtéri Néprajzi Múzeum, Múzeumi
Oktatási és Módszertani Központ, Cselekvő közösségek projekt

11:20-12:15 Ebéd
12:20-13:20 Műhelymunka I. – A közösségi részvételű múzeumi működés tesztelése,

elemzése

13:25-13:40 Kávészünet
13:40-14:40 Műhelymunka II. – A közösségi részvételű múzeumi működés tesztelése,

elemzése

14:45-15:30 Összefoglalás – Kérdések

15:30-16:00 Zárszó

A kora délutáni időpontban megtartott műhelymunka szervesen kapcsolódott a délelőtti
előadásokhoz, bemutatókhoz. Az elhangzott számos jó gyakorlatra tudtunk hivatkozni
a beszélgetés, elemzés során. A házigazdaként köszöntő tatai polgármester, Michl József
beszélt a városban elkészült kiadványról. A Tatai vagyok! című helytörténeti tankönyvet
a Kuny Domokos Múzeummal együttműködésben adták ki, és 5 000 családhoz juttatták el.
A könyvben személyes családtörténetek illusztrálják a város életét. A kötet a helyi csalá-
dokkal, pedagógusokkal való közös gondolkodás, munka eredményeként jött létre.
A múzeum az oktatási intézményekkel közvetlenül is együttműködik, a Református Gimná-
ziumban évente több kiállítást rendeznek, amelyek révén a fiatalok benne élnek a kiállítási
közegben, a megnyitók során számos információt kapnak, amire más formában nem lenne
lehetőség, illetve olyan élmények érik őket, melyek csak a múzeumi közegben élhetők át.
Dr. Sári Zsolt, a Szabadtéri Néprajzi Múzeum általános főigazgató-helyettese előadásában
a Skanzen saját gyakorlatainak bemutatása keretében beszélt a közösségi múzeumról.
Megerősítette, hogy a múzeum szakfeladata, tudományos munkában betöltött szerepe
mellett egyre nagyobb jelentősége van a társadalmi felelősségvállalásnak. Minden intéz-
ményben a közösségeikkel való kapcsolat, azok minősége és mértéke az, ami meghatá-
rozza a közösségi működés fokát. Dr. Schmidtmayer Richárd, a Kuny Domokos Múzeum

Műhelymunka a múzeumi társadalmiasítás...Valachi Katalin

igazgatója körvonalazta múzeuma működését közösségeinek tükrében. A múzeum jó
gyakorlatát a későbbiekben mutatom be.
A múzeumok közösségi részvételű működésének módszertanát dr. Arapovics Mária,
a Cselekvő közösségek projekt szakmai vezetője ismertette. Beszélt a folyamat hét
lépéséről és a működés öt szintjéről, mint a módszertan meghatározó alapjairól. Hazai és
nemzetközi példákkal illusztrálta a működés különböző szintjeit.
Ezek után következett a műhelymunka, melynek bevezetőjében az önértékelési teszt
elkészültének folyamatát mutattuk be, valamint azt is, hogy miért tartjuk fontosnak
ezzel a lépéssel kezdeni a közösségi alapú működés bevezetését a múzeumi gyakor-
latba. A körültekintő, alapos, jó irányokat tartó helyzetfelmérés kiinduló pontja egy
sikeresen megvalósuló szervezetfejlesztésnek. Az önértékelési teszt ezt teszi lehetővé.
A gyakorlati résznek két összetevője volt, egy fogalomválasztáson alapuló megbe-
szélő feladat, és az önértékelési teszt kitöltésével, elemzésével, értékelésével foglal-
kozó rész.
Arra kértük a résztvevőket, hogy a következő táblázatban szereplő fogalmak közül
válasszanak egyet, ami leginkább kifejezi pillanatnyi viszonyulásukat a közösségi alapú
működéshez. A szavak színes kártyákon, egy asztalon voltak elhelyezve azért, hogy
tényleges tevékenységgel kapcsoljuk össze a választást, és hogy legyen egy hazavi-
hető tárgy, ami hívószóként később is felidézi az átélt élményeket. Lehetőségként felaján-
lottuk, hogy ha nem találnak számukra megfelelő fogalmat, az üres lapokra írhatnak
újakat is.
Az alábbi fogalmakat adtuk meg:

tudatosság nyitottság elfogadás részvétel tájékoztatás bizalom

megszólítás képessé
tétel

önmegha-
tározás

erőforrás konzultáció motiváció

élmény kapcsolat elköteleződés kölcsönösség bevonás átlátható-
ság

látogató-
résztvevő

közös
gondolko-

dás

tudás átadás társadalmi
felelősségvál-

lalás

együttmű-
ködés

közösségi
működés

online tér partnerek igények kommunikáció felhatalma-
zás

erőforrás

A műhelymunka-sorozatban ezért folyamatosan bővült a listánk. Ezen a rendezvényen
a tolerancia szóval bővült a fogalomtárunk, ami egy új és lényeges szempontot emelt
a közösségi alapú működés módszertanába. A tolerancia fogalma az etikus viszonyulás és
viselkedés megfogalmazására hívja fel a figyelmet, ami nem megkerülhető kérdéskör.
A választás után egy nagykörös bemutatás történt arról, hogy ki miért választotta azt
a fogalmat. A fogalmak a módszertanunk alapelemeit igyekeznek lefedni, ezért a válasz-
tások indoklásán keresztül a résztvevők saját szavaikkal, intézményük gyakorlatának
tükrében összegezték az előadásokban elhangzottakat. A személyes megfogalma-
zások megerősítették azt az alapvetésünket, hogy a múzeumok életében jelen vannak

105104

Közösségi alapú működés a múzeumokban

a módszertanunkban megfogalmazott tevékenységi formák, sok elemét megvalósítják
a közösségi alapú működésnek, de az esetek többségében ez nem egy tudatosan átgondolt
stratégia mentén zajlik.
A feladat második részében arra kértük őket, hogy válasszanak párt maguknak a fogalmak
mentén, és beszéljenek meg egy-egy jó gyakorlatot, ami szervesen kapcsolódik, és alátá-
masztja az általuk választott fogalmat. A páros, hármas, négyes kis csoportok megbe-
szélés után bemutatták jó gyakorlataikat.
Ezek közül sorolok fel néhányat:
A Német Nemzetiségi Múzeum a Kuny Domokos Múzeum egységeként működik. Több
éve zajló programsorozatuk a Vendégségben a múzeumban című kezdeményezés.
A régió német nemzetiségű településeit, civil egyesületeit, intézményeit látják vendégül.
Befogadnak színházi eseményt, helytörténeti, történeti előadást, koncertet, de volt
már hagyományos recepteket bemutató gasztronómiai találkozó is. A múzeum növeli
az esemény nyilvánosságát, presztízsét, infrastrukturális feltételeket biztosít. A rendezvé-
nyeket ezen felül kíséri egy-egy kiállítás megrendezése is. A vendégként érkezők hozzák
a „témát”, a kiállítás anyagát. A berendezés is az ő feladatuk. A múzeum felvállalja, hogy
csak helyszínt biztosít, és nem erőszakolja rá a kiállítóra a saját szakmai hozzáértését. Ez
az esetek többségében nagyfokú elfogadást feltételez a muzeológustól, aki sokkal szaksze-
rűbben tudná megrendezni az adott kiállítást. Azonban a múzeum koncepciójához tartozik,
hogy elfogadják a vendégek igényeit. Ott jártunkkor került sor az első magángyűjtemény
bemutatására. A gyűjtő majd 200, feliratos német nemzetiségi textiltárgya került a földszinti
kiállítótér falaira. A közel 20 éves gyűjtemény darabjai a padlótól a plafonig betöltötték
a teret. A kiállító nagy szomorúságára azonban a teljes gyűjtemény még így sem fért el
a kiállítótérben. Ez az elrendezés nem felel meg a szakszerű kiállításrendezés alapelveinek,
azonban a múzeum tudatosan vállalja fel, hogy a „jó vendéglátó” szerep, a bemutatkozni
kívánók számának növelése, a további jó együttműködés megalapozása érdekében nem
avatkozik a kiállításrendezésbe. Az együttműködési folyamat későbbi lépésének tartja,
hogy támogató szerepben a múzeum jó irányokat mutatva segítse a tárgygyűjtést- és
bemutatást, illetve a helytörténeti feldolgozó munkát, legyenek a partnerei akár magángyűj-
temények, akár tájházak. Az ebben a formában megalapozott kapcsolatok a későbbiekben
sikeresen léphetnek az együttműködés még magasabb szintjére.
Személyek bevonására kaptunk jó gyakorlatot a Tatabányai Múzeum – Bányászati és Ipari
Skanzenben a Mesterségek Háza – Fényképész Műteremében 2011 óta megrendezett
Emberek és tárgyak című kiállításának felidézésével. Muzeológus és fotós kolléga közös
projektjeként valósították meg azt a kezdeményezést, amelyben a következő mondattal
fordultak a lakosság felé: ”Mutassunk be együtt egy számodra fontos tárgyat a múzeumban!”
Arra kérték a látogatókat, hogy hozzanak magukkal a múzeumba egy számukra fontos
tárgyat, és osszák meg a történetüket: meséljék el, miért fontos számukra. Így jött létre
egy tárgy, portré és történet segítségével a személyes kiállítás. A műhelymunkán részt
vevő kolléga hangsúlyozta, hogy a múlt emlékeinek és a jelen történéseinek dokumentá-
lása egyaránt meghatározó része a mindenkori múzeumi tevékenységüknek. Ezek a típusú
felhívó, közvetlenül megszólító kezdeményezések szolgálják legjobban az elköteleződés,
a bennfentessé válás folyamatát, ami garantálja a résztvevők múzeumi kötődését. Ezért
még sajnálatosabb, hogy a GDPR rendelkezések bevezetése óta a múzeum vezetése
felfüggesztette a sorozat folytatását, mert nem talált megfelelő formát a fenntartásra.
A műhelymunkán folytatott beszélgetés ennek a problémának a megoldására is lehető-
séget biztosított.

Műhelymunka a múzeumi társadalmiasítás...Valachi Katalin

Részt vettek a szakmai napon a Pilisszántón dolgozó kollégák is, akiket a település
vezetése a helytörténeti gyűjteményének kezelésével és egy jövőbeni kiállítás megrendezé-
sével bízott meg. Szintén a bevonás, az elköteleződés megerősítésének egy nagyon szép
példáját mutatták be Az évszak műtárgya címmel. Az elmúlt két évben brosúrákat adtak ki
a már meglévő tárgy gyűjteményből választva. Az 1980-as évektől gyűlő tárgyak hányatott
sorsát szeretné rendezni a település, ezért úgy döntöttek a kollégák, egy-egy értékes darab
kiválasztásával mutatják meg, hogy ki, mikor, mit ajánlott fel. A nagyon igényes kivitelezésű
kiadványokban megjelenő szakértői leírás, jó minőségű tárgyfotó, a teljes esztétikai és
szakmai minőség alátámasztja a tárgy értékét, újból ráirányítja a figyelmet a helytörténeti
gyűjtőmunkára. A tárgyon keresztül bemutatott szokás vagy munkafolyamat felelevenítése
és az adományozó személyének megnevezése a klasszikus múzeumalapítás szokásának
felélesztését eredményezheti egy kis településen is. A magas szintű szakmai tudás és
az elhivatottság együttesen szolgálják a múzeumalapítás sikerességét.
A műhelymunka utolsó része a teszt kitöltése és tapasztalatainak megbeszélése volt.
A legtöbb visszajelzést a többi műhelymunkához hasonlóan arról kaptuk, hogy mennyire
széles az terület, ahol megjelenhet a közösségi alapú működés. Szinte nincs olyan
múzeumi feladat, aminek ne lehetne része ez a típusú módszer. A mindennapi működés
ilyen szűrőn keresztüli vizsgálata segítette a megértést, szolgálta a folyamat adaptálását
saját intézményükre.

Összefoglalás

A résztvevők visszajelzései alapján a műhelymunka megfelelően alátámasz-
totta az elméleti ismeretek összefoglaló előadásait, segítette a régióban működő intézmé-
nyek szakalkalmazottainak ismerkedését, kapcsolataik ápolását. Módszertani munkánk
továbbfejlesztésében is jól tudjuk használni az összegyűlt példákat, jó gyakorlatokat, ezek
disszeminációját az online megjelenéseinkben folytatjuk.
A projekt célját, hogy eljuttassunk múzeumokat a közösségi részvételre alapozott működés
dokumentált formájáig, a műhelymunkán kialakított személyes kapcsolatok nagyban
segítették. A tesztet kitöltő múzeumok az elért eredmények függvényében felülvizsgálták
meglévő dokumentumaikat. Esetenként kiegészítették, átdolgozták azokat a részeket,
melyek közvetlenül hatással vannak a közösségi részvételre alapozott működésre.
A projektben működő országos kulturális közösségfejlesztő mentorhálózat minden
megyében közvetlen kapcsolatban állt a múzeumokkal. Kollégáink igény szerint helyszíni
megbeszélések keretében is segítették a dokumentációs folyamatot. Megerősítő motivá-
ciós eszközként használtuk fel a Szabadtéri Néprajzi Múzeum Múzeumi Oktatási és
Módszertani Központja által kezdeményezett, a „Közösségi Múzeum” cím megszerzésére
szóló felhívást. Az elismerés bevezetéséről szóló felhívást közvetlenül juttattuk el minden
résztvevőhöz. A jelentkezések alapján személyes egyeztetések során készültek el az alátá-
masztó dokumentumok:

 – nyilatkozat arról, hogy a Cselekvő közösségek projekt keretében kifejlesz-
tett „kulturális intézmények közösségi alapú működése” (társadalmia-
sítás) módszertant felhasználva az intézmény megvalósítja a közösségi
részvételen alapuló működést,

 – a múzeum két dokumentuma, amely tartalmazza a közösségi alapú
működés elemeit,

 – a kitöltött önértékelési teszt.

Abstract

107106

Közösségi alapú működés a múzeumokban

2019 májusában a Múzeumok Majálisán tizenhat múzeum vehette át a „Közösségi
Múzeum” elismerő címet, megerősítve ezzel azon szándékát és elköteleződését, hogy
mindennapi működésében együttműködik települése, környezete lakóival, civil szerve-
zetivel, a partner intézményekkel, valamint aktívan vesz részt települése társadalmi és
kulturális életében.

Műhelymunka a múzeumi társadalmiasítás...Valachi Katalin

Workshop – The Spectrum and Steps of
Public Participation in Museums

The goal of the Acting Communities – Active
Community Involvement project is to get
as many museums as possible to apply the
methods of participatory based operation.
During the regional museums’ meetings, we
organized workshops to help the practical
realization of the new methods. In my paper, I
introduce the planning and realization of these
workshops.

109

Irodalom

108

Közösségi alapú működés a múzeumokban

ARAPOVICS Mária – BEKE Márton – DÓRI
Éva – TÓTH Máté (szerk.) A kulturális
intézmények társadalmiasított működési
módja. Módszertani útmutató a közösségi
részvételen alapuló működtetéshez.
Szabadtéri Néprajzi Múzeum – NMI
Művelődési Intézet – Országos Széchényi
Könyvtár, Budapest, 2019
https://cselekvokozossegek.hu/wp-
content/uploads/A-kultur%C3%A1lis-
int%C3%A9zm%C3%A9nyek-
t%C3%A1rsadalmias%C3%ADtott-
m%C5%B1k%C3%B6d%C3%A9si-
m%C3%B3dja-m%C3%B3dszertani-
%C3%BAtmutat%C3%B3-2019.pdf
[letöltés ideje: 2019.07.18.]

LAKATOS Judit: A közösségi
alapú működés (társadalmiasítás)
megismertetése szakmai rendezvényeken.
In: Közösségi alapú működés a
múzeumokban. Múzeumi iránytű 21.
Szerk: ARAPOVICS Mária – BERECZKI
Ibolya – NAGY Magdolna. Szabadtéri
Néprajzi Múzeum Múzeumi Oktatási és
Módszertani Központ, 2019, 83-96.

NAGY Magdolna: A közösségi múzeum
elismerés. In: Közösségi alapú működés
a múzeumokban. Múzeumi iránytű 21.
Szerk: ARAPOVICS Mária – BERECZKI
Ibolya – NAGY Magdolna. Szabadtéri
Néprajzi Múzeum Múzeumi Oktatási és
Módszertani Központ, 2019, 119-150.

Lunger Krisztina

A múzeumok közösségi
alapú működése egy
mentor szemével

Közösségi alapú m
űködés a m

úzeum
okban

„A mentorhálózat országos
kiterjedésű működése
a szakmai találkozási

pontok és eszmecserék

által lehetővé tette, hogy
az egyes jó példák, helyi

A m
úzeum

ok közösségi alapú m
űködése...

Lunger K
risztina

sajátosságok földrajzilag

nagy távolságra elhelyezkedő
intézményekben is

működhessenek, az adott
területre formálva
átvehetővé váljanak.”

113112

Közösségi alapú működés a múzeumokban

A múzeumok közösségi
alapú működése egy
mentor szemével

A Cselekvő közösségek – aktív közösségi szerepvállalás projekt részeként
a Szabadtéri Néprajzi Múzeum Múzeumi Oktatási és Módszertani Központ (SZNM-MOKK)
létrehozott egy országos kulturális közösségfejlesztő mentorhálózatot1, amely a projekt
keretében kidolgozott módszertani fejlesztések megosztásával, jó gyakorlatok népszerűsí-
tésével segíti a településeken, közösségekben a közösségfejlesztési folyamatokat. Kiemelt
feladata a Terület- és Településfejlesztési Operatív Program (TOP) közösségfejlesztési célú,
„A helyi identitás és kohézió erősítése” pályázatai keretében támogatást elnyerő telepü-
lések, civil szervezetek, továbbá a kulturális intézmények szakmai-módszertani támoga-
tása. Mentori tevékenységünk során a könyvtári, közművelődési és múzeumi szakterülettel
egyaránt sikerült szoros kapcsolatot kialakítanunk.
A megyénkben, Bács-Kiskunban található muzeális intézmények nyitottan fogadták
a mentorokat, az első találkozók a célok megfogalmazása mellett az intézmények megis-
merésével, programjaik tanulmányozásával teltek. Az intézményekben fontos megemlí-
teni közös pontként, hogy a használók igényeire reagálva és azt feltérképezve alakítják
működésüket, ami egyre tudatosabbá válva és dokumentált módon tovább erősítheti
a közösségi alapú működést, azaz a társadalmiasítást. Az intézmények dolgozói, illetve
a lakosság körében is fontos elérni, hogy motivációt, kedvet kapjanak a társadalmiasított
működéshez és az általa születő folyamatok megéléséhez, továbbgondolásához. Ehhez
kapcsolódóan nagy előnyt jelentett, ha a múzeumon belül baráti kör vagy pártoló alapítvány
működött, hiszen első kézből elérhetővé, mozgósíthatóvá vált a civil erőforrás. A mentor-
hálózat országos kiterjedésű működése a szakmai találkozási pontok és eszmecserék
által lehetővé tette, hogy az egyes jó példák, helyi sajátosságok földrajzilag nagy távol-
ságra elhelyezkedő intézményekben is működhessenek, az adott területre formálva átvehe-
tővé váljanak.

A Cselekvő közösségek projekt támogatása múzeumi szakemberek részére

A múzeumi szakterület kulturális szakembereinek is szólt A kulturális közös-
ségfejlesztés gyakorla című 60 órás, akkreditált, ingyenes képzés, mely az intézmények
közösségi alapon történő működtetéséhez nyújtott segítséget. A jó gyakorlatok adaptálását
és a kapcsolatok szélesítését, valamint a meglévő közösségek aktivizálását, és akár újak
generálásának lehetőségét is gyakorlatias módon szemléltettük. A képzésen hangsúlyos
téma volt továbbá az önkéntesség, amely a múzeumi nagyrendezvények és az országos
programsorozatokhoz történő kapcsolódások révén is kiemelten fontos, hiszen társadalmi
szerepvállalással erősödik a közösségi működés.

1 A mentorhálózat tevékenységéről további információ a projekt honlapján olvasható: https://
cselekvokozossegek.hu/mentorhalozat/kik-vagyunk/ [letöltés ideje: 2019. 08.13.]

A múzeumok közösségi alapú működése...Lunger Krisztina

A régió múzeumi szakembereit megmozgató szakmai napnak adott otthont Bács-Kiskun
megye, amelynek keretében a Cselekvő közösségek projekt különleges szakmai
tanácskozásra invitálta a kollégákat. 2019. április 4-én, csütörtökön szép számban gyűltek
össze az érdeklődők a Múzeumok együtt a közösségekkel című szakmai napon, amelynek
helyszínéül a kecskeméti Katona József Múzeum Cifrapalota Kiállítóhelye szolgált.
Dr. Szeberényi Gyula Tamás, Kecskemét alpolgármestere megnyitójában felhívta a figyelmet
arra, hogy a vidéki nagyvárosok tekintetében a Múzeumok Éjszakája rendezvénysorozathoz
kötődő programok Kecskeméten a legnagyobb látogatottságúak. Ez a megyeszékhely
kulturális vonzerejének egyik bizonyítéka. Egyúttal örömét fejezte ki, hogy a rendezvény
keretében is van lehetőségük a szakembereknek a találkozásra. Ezáltal olyan közös produk-
tumot hoznak létre, amely gazdag útravalóul szolgál mindannyiunknak.
Nagy Magdolna (megbízott igazgató, SZNM MOKK) a Közösségi múzeum – hálózatos
működés című előadásában a közösségi múzeum meghatározásáról szólt, illetve kiemelte,
hogy az intézmények körül lévő egyesületek, baráti körök nem csak anyagi, de morális
támogatással is előremozdítják azok tevékenységét.
A Cselekvő közösségek projekt célja, hogy a közművelődési, könyvtári, múzeumi szakte-
rületek tudásának összekapcsolását megpróbálják úgy hasznosítani, hogy olyan közös
módszertan jöhessen létre, amely segít abban, hogy a közösségek ne csak létezzenek,
hanem tudatosan fejlődjenek is. Jó példaként ismertette többek között, hogy minden évben
pünkösdkor2 a Szabadtéri Néprajzi Múzeum bemutatkozási lehetőséget ad nagyszámú
aktív, élő közösség számára; a Móra Ferenc Múzeum Docens Programjával pedig élen
jár abban, hogy önkéntes tárlatvezetőként bevonja azokat a nyugdíjasokat, akik átadják
az ismereteket a fiatalok számára. Minél több közösség kötődik a múzeumokhoz, annál
erősebb lesz a kohézió – zárta gondolatait. Egy érzékeny társadalmi kapcsolat – Civil
fémkeresőkből múzeumbarát címmel folytatta az előadások sorát dr. Rosta Szabolcs,
a Katona József Múzeum igazgatója. Jól megfontolt szándék a múzeumok részéről
az a fajta nyitás, hogy civil, fémkereső múzeumbaráti körök alakuljanak. Bugac telepü-
lést hozta jó példaként, ahol a helyiek is elkezdtek figyelni a saját környezetükre: arany
és zománcozott tárgyak, gyűrűk, fülbevalók kerültek elő, drágakő berakásokkal, valamint
komoly tudományos eredmények létrehozására is szolgált több száz ólomsúly előkerülése.
A helyi közösség lehet a legjobb védelmezője a helyi kincseknek. A fémkeresés nehézségei
egyben a lehetőségeket is magukban hordozzák – zárta sorait.
Bevezetés a múzeumok közösségi részvételi működési módjába címmel dr. Arapovics
Mária (Cselekvő közösségek projekt szakmai vezető, SZNM – MOKK; egyetemi docens,
ELTE TÁTK) szólt a szakemberekhez. Kiemelte, hogy a találkozó a projekt fontos mérföld-
köve, majd Széchenyi István szavait idézte: „Azokból a kövekből, melyek utunkba gördülnek,
egy kis ügyességgel lépcsőt építhetünk.” Köveinket munkánk során folyamatosan
egymásra építjük, és olyan mérföldkőhöz érkezünk, amelyben tapasztalatainkat összegez-
hetjük. A tudatos építkezés alapján kutatási eredményeinket honlapunkon elérhetővé tettük,
kutatási-módszertani kiadványaink, segédleteink, stratégiai útmutatóink is hozzáférhetővé
váltak. A közösségfejlesztésben a múzeumok és a helyi közösségek kapcsolatát helyezzük
előtérbe, melyek a település fejlesztésében is együttműködhetnek – hangsúlyozta. „Hogyan
építhetjük fel az intézmények közösségi részvételi működését?” – tette fel a kérdést.
A célok között kiemelte az intézmények nyitottabbá tételét, új célcsoportok bevonását.
„Az emberek életében a múzeum a harmadik hely lehet az otthon és a munkahely/iskola

2 A Pünkösdi Örökség Ünnepen azok a közösségek vesznek részt, amelyeknek hagyo-
mánya a szellemi kulturális örökég nemzeti jegyzékén szerepel

115114

Közösségi alapú működés a múzeumokban

után, ennek érdekében el kell érnünk, hogy a múzeumunkba szeressenek bemenni
az emberek, és az közösségi színtérré váljon. Az alacsony küszöb, azaz a hozzáférhetőség
biztosítása a legfőbb kulcsa lehet ennek a folyamatnak. Mi az, ami picit más a közösségi
részvételi működés kapcsán? Az átláthatóság, rugalmasság, őszinteség, hozzáférhetőség,
viszonosság alapelvei mentén gondolkodunk. Mindennek az alapja a párbeszéd, amely
a lakosság és a civil szervezetek bevonásában is rendkívül fontos. Találjuk meg azokat
a vonzó pontjainkat, amelyekkel bevonhatjuk az embereket, növelhetjük érdeklődésüket”
– zárta gondolatébresztő előadását. Az előadásokat követő műhelymunka során olyan
aktív párbeszédek, szakmai eszme- és tapasztalatcserék zajlottak, amelyek elősegí-
tették az egymástól nem is olyan távoli intézmények együttműködését. Együtt, közösen,
közösségben gondolkodva, előremutató célkitűzésekkel gazdagodva zártuk napunkat
az impozáns helyszínen.

Múzeumi közösségi gyakorlatok megyénkben

A Kiskőrösi Úttörténeti Múzeum küldetése, hogy a régi időkben hetekig,
hónapokig történő utazás során keletkezett emlékeket megőrizze, átadja a mai kor embere
számára. Nemcsak az emberek, de az eszmék is vándoroltak, és az áru mellett a kultúra is
„cserélődött”. Az utaknak köszönhetően embercsoportok, népcsoportok, országok fizika-
ilag, sőt szellemileg is összeköttetésbe kerültek. Múzeumpedagógiai programjuk rendkívül
széles témakörben és kreatívan célozza meg a gyermekeket, de az állandó, időszaki
és szabadtéri kiállítások minden korosztály számára változatos élményt nyújtanak.
A pályázati lehetőségeket folyamatosan figyelemmel követve igyekeznek hasznosítani
a forrásokat. Honlapjuk színes információkkal várja az érdeklődőket, melyen digitális
anyagok is elérhetők. Rendezvényekkel, programokkal valódi közösségteremtő és -formáló
színtérként is működnek, folyamatosan visszacsatolást kérve a résztvevőktől a további
folyamatok újragondolásához.3 2018. május 7-én az intézmény adott otthont a Közösségek
Hete programsorozat országos nyitórendezvényének. A tartalmas napon élményműhely
keretében kupola épült és biciklis felvonulás zajlott a településen a Józsi nevű úthenger
vezetésével, illetve a Közösen könnyebb című kiállítás megnyitója várta a szép számban
megjelent érdeklődőket. A rendezvény egésze kifejezte azt a közösségi összetartozást,
melynek teret ad az év minden szakában a múzeum.4 2019-ben május 6. és 12. között
Adj esélyt mottóval jelentkezett az országos esemény, melyhez kapcsolódva hétfőtől
szombatig zajlottak a változatos közösségi programok, többek között múzeumpedagógiai
foglalkozás, közös játéknap, helytörténeti túra és családi nap várta a látogatókat.5
A kiskőrösi Petőfi Szülőház és Emlékmúzeum alapját jelentő szülőház Magyarország
első irodalmi emlékháza. A nemzeti zarándokhely 1880-tól látogatható. A mellette álló
kétszintes múzeumépületben a helytörténeti kiállítás mellett Petőfi Sándor életútját és
a helyi Petőfi-kultuszt bemutató állandó kiállítás tekinthető meg. A galéria több rangos,
Kossuth- és Munkácsy-díjas, Magyar Örökség díjas művész tárlatának adott már otthont,
illetve gyakran láthatóak az intézmény saját, kortárs képzőművészeti gyűjteményéből váloga-
tott alkotások. A két épület között különleges sétálóudvar található az Aradi Vértanúk Emlék-
falával, és az Európában egyedülálló Műfordítói Szoborparkkal. A Petőfi-kultusz éltetése

3 forrás: muzeum.kozut.hu[letöltés ideje: 2019. 08.13.]
4 https://cselekvokozossegek.hu/elindult-az-orszagszerte-csaknem-800-programmal-zajlo-ko-

zossegek-hete/[letöltés ideje: 2019. 08.13.]
5 muzeum.kozut.hu[letöltés ideje: 2019. 08.13.]

A múzeumok közösségi alapú működése...Lunger Krisztina

mellett kiállításoknak, rendezvényeknek is otthont adnak, közösségeknek nyújtanak teret.6
A település újkori történetében kiemelkedő szerepet játszó szlovákság kulturális és néprajzi
hagyományait a Szlovák Tájház mutatja be, és az idősebb generáció a mai napig visele-
tében, nyelvében, vallásában őrzi identitását.7 A múzeum a város újratelepítésének évfor-
dulója apropóján Kiskőrös 300 címmel mintaprojektet valósított meg a Cselekvő közös-
ségek projekt keretében. Civil szervezetekkel, egyéni segítőkkel, önkéntesekkel és iskolai
közösségi szolgálatot teljesítő diákokkal közösen gondolkodva lehetőség nyílt nagyobb
horderejű programok szervezésére. A mintaprojektet három rendezvény alkotta: Múzeumok
Éjszakája 2018, Petőfi Sándor halálának 169. évfordulója és a Petőfi a képzőművészetben
művésztalálkozó, valamint a Szendrey Júlia-megemlékezés. A felkészülésben és a megva-
lósításban is együttműködtek a különböző korosztályú és érdeklődési körű csoportok,
erősödött az intézményi kooperáció is. A Múzeumok Éjszakája 2018 helyszínéül a Szlovák
Tájház, az Úttörténeti Múzeum és Kiskőrös nagy múltú épületei, főtere szolgáltak. A KEVI
Evangélikus Gimnázium diákjai színdarabot adtak elő a Wattayak bejövetele címmel.
Ezt követte a szlovák táncbemutató és a Kiskőrösi Szlovák Népdalkör és Citerazenekar
dalcsokra. A város több pontján helytörténeti vetélkedővel, az Úttörténeti Múzeumban Szent
Iván-éji programmal és koncertekkel, a Szlovák Tájházban egésznapos családi, kézmű-
ves-és gasztronómiai programokkal, verseskötet-bemutatóval zajlott a rendkívül tartalmas,
közösséget, generációkat összekovácsoló programcsokor. A kulturális és oktatási intéz-
mények, barátok, ismerősök, civil szervezetek összefogása, szervezése sokféle látogatói
célcsoportot mozgatott meg és tette sikeressé a rendezvényt. Szintén a mintaprojekt
részeként valósult meg a költő halálának évfordulójához kapcsolódó megemlékezés:
a képzőművészeti galérián versillusztrációkból és külföldön megjelent fordításkötetekből
nyílt tárlat, több nyelven hangzottak el Petőfi-versek. A múzeum és az Országos Petőfi
Társaság – összekapcsolva Szendrey Júlia halálának 150. évfordulójával – szakmai napot
és művésztalálkozót szervezett. A megjelentek munkáiból tárlat nyílt a galériában, majd
szakmai beszélgetés kezdődött. A képzőművészeti látványraktárak és állandó kiállítások
megtekintését követően a művészek megkoszorúzták Szendrey Júlia szobrát. A projekt
fenntarthatóságát sikeresen alapozta meg a nagy számban elért és megszólított lakosság,
az önkéntesek létszámának bővülése, a programokon tapasztalt lelkesedés, a generációk
összefogása, és szakemberek önzetlen segítsége.8

A Kiskunhalason található Thorma János Múzeum állandó és időszaki kiállításai mellett
Magyarország legnagyobb nagybányai művészeti kiállításával várja a látogatókat.9 2018
májusában példaértékű, különleges eseménnyel csatlakozott a múzeum a Közösségek
Hete országos programsorozathoz: a Thorma túra elnevezésű rendezvényen tárlatvezetés,
kézműves foglalkozás és flashmob is szórakozva tanította a résztvevőket. Hatalmas érdek-
lődés övezte az óvodás és az iskolás korosztály alkotta gyermekek részéről az állandó és
időszaki kiállításokat, Kiskunhalas és környékének népi, használati tárgyait, a multimédiás
játékokat, fejtörő feladatlapokat. A múzeumpedagógiai foglalkozás mellett pedig kézműves
program keretében agyagképeket készítettek a legkisebbek. Zárásként Thorma János
Talpra magyar! című festménye előtt közös éneklésre került sor. Az egész délelőttön
át tartó program tanúbizonyságul szolgált, hogy a múzeum valóban a következő hely

6 http://kiskoros.hu/petofi-sandor-szulohaz-es-emlekmuzeum [letöltés ideje: 2019. 08.13.]
7 http://petofimuzeum.hu/tajhaz/index.html [letöltés ideje: 2019. 08.13.]
8 Lásd a Kiskőrös 300 című mintaprojekt eredményeit összefoglaló kiadványban: KISPÁLNÉ

LUCZA Ilona 2019
9 https://www.thormajanosmuzeum.hu/ [letöltés ideje: 2019. 08.13.]

Abstract

117116

Közösségi alapú működés a múzeumokban

lehet az otthon és a munkahely (jelen esetben a közoktatási intézmény) után, ahol
a legjobban érzik magukat a használók. Kiskunhalas mellett Pirtó és Kéleshalom telepü-
lésekről is érkeztek csoportok, és a visszajelzések alapján tartalmas órákat töltöttek el
az intézményben.
2019 májusában a legkisebb, óvodás korosztály múzeumlátogatóvá válásának elősegí-
tése adta meg a csatlakozás tematikáját. A zord időjárás ellenére is résztvevő csoportok
a település és a környék népi kultúráját ismerhették meg a rendhagyó tárlatvezetésen,
majd a látványraktár élményei alapján összeállított múzeumpedagógiai foglalkozáson
élhették ki kreativitásukat. A kiskunhalasi múzeumban Múzeumbaráti Kör is működik,
amely jól példázza, hogy nemcsak a lakossággal és más közösségekkel működnek együtt,
hanem intézményi szinten kezdeményezve és éltetve saját közösségnek is teret adnak.
A múzeum összehangolja tevékenységével a közösségi működést is, teszi ezt fenntartható
folyamatként és dokumentált módon.
Az intézmény településen és a térségben betöltött szerepe jelentős, emiatt kiemelten
összesítik a látogatók véleményét, és hasznosítják programjukban. Az akadálymentesített
és biztonságos környezet maximálisan megfelel a 21. századi modern infrastrukturális
elvárásoknak is. A különböző korcsoportú látogatók igényeit szem előtt tartva alakítják
aktuális programjaikat, valódi közösségi színtérként is funkcionálva. A közoktatási intéz-
mények részére kihelyezett tanórák megtartására is lehetőség nyílik. A marketing tevékeny-
ségre is hangsúlyt fektetnek, és minél több csatornán keresztül juttatják el az információkat
a lakosságnak. Közösségi oldaluk és honlapjuk naprakész felülettel szolgálja ki az internet
világában jártas érdeklődőket is. Emellett a hagyományos, papíralapú hírlevél is eljut
a Múzeumbaráti Kör tagjainak postaládáiba. Civil önkéntesekre is számíthatnak program-
jaikon. A dolgozók és a használók kölcsönösen átadják egymásnak tapasztalataikat,
javaslataikat.
Az intézmények nyitott szemléletű működtetése meghozta az eredményét: 2019.
május 19-én a Kiskőrösi Úttörténeti Múzeum, a Petőfi Szülőház és Emlékmúzeum és
a Thorma János Múzeum a Szabadtéri Néprajzi Múzeum Múzeumi Oktatási és Módszer-
tani Központ által adományozott Közösségi Múzeum elismerést vehette át. Az ünnepélyes
eseménynek a Magyar Nemzeti Múzeum adott otthont a Múzeumok Majálisa rendezvény
keretében. Az elismerés a Cselekvő közösségek projekt időtartama alatt kialakított és
fenntartott közös célú, jó együttműködés egyik alapkövének tekinthető, és folyamatos-
ságot, fenntarthatóságot biztosít a társadalmiasítás eszméjében.

Összefoglalás
A fentiekből kitűnik, hogy a múzeumok hagyományos szerepükön túlmenően a helyi
emberek összetartozását is erősítik a kultúraközvetítés által; a lakosság múzeumlátogatóvá
válásának elősegítése révén pedig közösségeket építő, összetartó és teremtő színterekként
is működnek napjainkban. „Lépést tartanak” a mai kor digitális elvárásaival, gyorsan és
hatékonyan reagálnak a különböző korosztályok igényeire. Tevékenységükben, program-
jaikban nemcsak a használók ötleteit valósítják meg, hanem aktív közreműködőként is
számítanak a véleményformálókra, önkéntesekre, ezáltal valóban magáénak érezheti a helyi
közösség az intézményt. Innovatív ötleteket megvalósítva igyekeznek a megszokottól
eltérő, különleges kínálatot nyújtani, melyben akár az egész család megtalálja szórakozását,
és egymásra figyelhet rohanó világunkban.

A múzeumok közösségi alapú működése...Lunger Krisztina

Community Based Operation of Museums –
Through the Eyes of a Mentor

As one of the mentors of Bács-Kiskun county,
after had gotten in touch whith the museums
I could cooperate with them on the base of
trust. The colleagues could obtain the skills
of culture-based community development
on a free course and there was an extraordi-
nary regional workshop in Kecskemét where
they had a possibility to meet and consult to
each other. The Road-History Museum, the
János Thorma Museum and the Birthplace
and Memorial Museum of Sándor Petőfi were
cooperating with the Acting Communities –
Active Community Involvement project and
took part in the Week of Communities with
special programs. At last but not least for
their efforts these museums got the award of
Community-Based Museums’ from the Hunga-
rian Open Air Museum in 2019.

119

Irodalom

118

ARAPOVICS Mária – BEKE Márton – DÓRI
Éva – TÓTH Máté (szerk.): A kulturális
intézmények társadalmiasított működési
módja. Módszertani útmutató a közösségi
részvételen alapuló működtetéshez.
Szabadtéri Néprajzi Múzeum
– NMI Művelődési Intézet – Országos
Széchényi Könyvtár, Budapest, 2019
https://cselekvokozossegek.hu/
wpcontent/uploads/A-kultur%C3%A1lisint
%C3%A9zm%C3%A9nyekt%C3%A1rsadalm
ias%C3%ADtottm%C5%B1k%C3%B6d%C3%
A9sim%C3%B3dja-m%C3%B3dszertani%C3
%BAtmutat%C3%B3-2019.pdf
[letöltés ideje: 2019.07.18.]

KISPÁLNÉ LUCZA Ilona: Kiskőrös 300.
In: Arapovics Mária (szerk.): Kulturális
közösségi mintaprojektek. Szabadtéri
Néprajzi Múzeum – NMI Művelődési
Intézet – Országos Széchényi Könyvtár,
Budapest, 2019, 8-14.
https://cselekvokozossegek.hu/wp-
content/uploads/Kultur%C3%A1lis-
k%C3%B6z%C3%B6ss%C3%A9gi-
mintaprojektek.pdf
[letöltés ideje: 2019.07.18.]

Cselekvő közösségek - aktív közösségi
szerepvállalás projekt honlapja
https://cselekvokozossegek.hu/
[letöltés ideje: 2019. 08.13.]

Kiskőrös város honlapja
https://www.kiskoros.hu/
[letöltés ideje: 2019. 08.13.]

Petőfi szülőház és emlékmúzeum honlapja
http://petofimuzeum.hu/
[letöltés ideje: 2019. 08.13.]

Thorma János Múzeum honlapja
https://www.thormajanosmuzeum.hu/
[letöltés ideje: 2019. 08.13.]

Úttörténeti Múzeum honlapja
http://muzeum.kozut.hu/
[letöltés ideje: 2019. 08.13.]

A múzeumok közösségi alapú működése...Lunger Krisztina Nagy Magdolna

A Közösségi Múzeum
elismerés

Közösségi alapú m
űködés a m

úzeum
okban

„A Közösségi Múzeum
elismerés reményeink
szerint (…) ráirányítja
mind a lakosság,
mind a múzeumok
figyelmét a muzeális

A
 K

özö
sségi M

úzeum
 elism

erés
N

agy M
agdo

lna

intézmények helyi
közösségekben
betöltött szerepének
jelentőségére
és növelésének
szükségességére.”

123122

Közösségi alapú működés a múzeumokban

A Közösségi Múzeum
elismerés

Bevezető

A közösségi részvételen alapuló működés a múzeumok hosszú távú
eredményességének záloga lehet. A közösségek felé történő nyitás, az együttműködés
erősítése a településen működő társintézményekkel, civil és egyházi közösségekkel, vállal-
kozásokkal, az aktív szerepvállalás a település életében egyaránt a társadalmi beágyazott-
ságuk növeléséhez vezet. Egy olyan intézmény, amelyre a lakosság harmadik helyként1
tekint az otthon és a munkahely után, amelyet a helyiek magukénak éreznek, számíthat
a közösség és a település lakosságának támogatására nehéz helyzetekben is.
A múzeumok között szép számmal vannak olyanok, amelyek működésében a közösségek
aktív szerepet vállalnak. A közösségi részvételen alapuló működést azonban sokan nem
azonosítják a társadalmiasítás fogalmával. A Cselekvő közösségek projekt kulturális
intézmények társadalmiasított működésére vonatkozó módszertani fejlesztésének célja,
hogy a társadalmiasítás – mint közösségi alapú működtetés – elvét és módszertanát minél
több kulturális intézmény alkalmazza, ezáltal a közösségekkel, helyi lakossággal fennálló
informális kapcsolatot tudatos mederbe terelje. A közösségi múzeumi tevékenység kiala-
kítása és beépítése a muzeális intézmények mindennapi működésébe hosszabb folyamat,
amelynek különböző szakaszai vannak. A továbblépés az állandó fejlesztési folyamatok
során egyre több eredményt hozhat, s hatékonyabbá teheti a múzeum alapfeladatainak
ellátását, ugyanakkor segíti a múzeumok és a hozzájuk kapcsolódó közösségek kapcsolat-
rendszerének megerősítését, új területeken való kiteljesedését is.
A muzeális intézmények közösségi részvételen alapuló működésének elismerésére alapí-
totta 2019-ben a Szabadtéri Néprajzi Múzeum Múzeumi Oktatási és Módszertani Központ
a Közösségi Múzeum díjat, amelyet első alkalommal 2019. május 19-én, a múzeumi
terület egyik legfontosabb rendezvényén, a Múzeumok Majálisán vehetett át 16 intézmény.
Az első felhívásra harminchárom muzeális intézmény jelentkezett, közülük tizenhat intéz-
mény felelt meg a formai és tartalmi kritériumoknak.2

1 A „harmadik hely” fogalmának meghatározása Ray Oldenburg amerikai szociológus nevéhez
fűződik. Az 1989-ben megjelent The Great Good Place című könyvében kifejti, hogy a kiegyensú-
lyozott élethez az otthon és a munkahely mellett szükséges egy harmadik hely, amely a társas
kapcsolatok színtere.

2 Közösségi Múzeum elismerést azok az intézmények kaphattak, amelyek a társadalmiasítási
teszten minimum 70 pontot értek el (az önértékelési teszt eredményét a MOKK elfogadja,
további vizsgálatot nem végez), megküldték a jelentkezést alátámasztó nyilatkozatot és
azt az intézményi dokumentum másolatot, amelyben megjelenik a közösségi működés
irányába történő elköteleződés.

A Közösségi Múzeum elismerésNagy Magdolna

Visszatekintés: múzeum és közösség kapcsolata a 19. századtól

A múzeumok számára nem újkeletű gondolat és kifejezés a közös-
ségi alapon történő működés. A 19. század második felétől sorra alakultak meg azok
a múzeumok, amelyeket civil kezdeményezéssel, közművelődési, tudományos (régészeti,
természettudományi) vagy múzeumpártoló egyesületek, társulatok közösségei hoztak
létre és működtettek közadakozásból. Cél a helyi értékek feltárása, megőrzése és a helyi
társadalom műveltségének gazdagítása, a közösségek megerősítése volt. A Magyar
Történelmi Társulat 1868-as felhívására, amelyben országszerte múzeumegyletek létesí-
tését szorgalmazta, tizenkilenc egyesület alakult 1867 és 1890 között.3 Ilyen módon jött
létre például 1867-ben a Soproni Múzeumot megalapító Soproni Történészeti és Művészeti
Egylet,4 1872-ben a szombathelyi Savaria Múzeum elődjeként számon tartott Vasmegyei
Régészeti Egylet,5 1873-ban a Szent István Király Múzeum jogelődje, a Székesfehérvár
Városi Történelmi és Régészeti Egylet.6 „Magyarországon a 19. század végi négy évtizedben
a múzeumok-könyvtárak felét a társulatokba szerveződött polgárság, másik felét a városok,
megyék, az állam és az egyház hozta létre. Nemzetiségi intézményeket (Túrócszentmárton,
Nagyszeben, Szamosújvár és Segesvár városokban) kizárólag egyesületek alapítottak.”7

A helyi ifjúsági és felnőtt közösségek működésének, identitástudatának megerősítéséhez
járultak hozzá a honismerettel, helytörténettel foglalkozó közösségek, klubok, szakkörök.8
Már az 1860-as évektől vannak dokumentumok arról, hogy lelkes tanárok középiskolás
diákok bevonásával értékes gyűjtőmunkát folytattak.9
Az önkéntes gyűjtők a 19. század végétől bekapcsolódtak néprajzi gyűjtésekbe is. A közép-
iskolások néprajzi gyűjtőmozgalma az 1939-1940-es évektől kezdve a táj- és népkutatás
keretében vett nagyobb lendületet. Igazán szervezett mozgalommá azonban 1952-ben
vált, amikor a Néprajzi Múzeum és a Népművészeti Intézet országos társadalmi néprajzi
gyűjtőpályázatot hirdetett, majd 1959-től a Néprajzi Múzeum az MTA Nyelvtudományi
Intézetével hirdette meg az önkéntes gyűjtők számára az országos néprajzi és nyelvjárási
pályázatot, amely megyei és országos szinten is működött,10 s amelyhez az 1960-as évek
végén a Szabadtéri Néprajzi Múzeum is kapcsolódott. Ennek nyomán „az önkéntes gyűjtők
társadalmi mozgalma az 1960-as években országos jelentőségű tudománysegítő tevékeny-
séggé vált”.11 A helyi gyűjtőmunka aktív segítői tanítók, tanárok voltak, akik diákjaikkal
szakköri közösségeket alkotva végezték a helytörténeti, honismereti gyűjtőmunkát,
a pályamunkák készítését. A többszintű múzeumi szűrőn és értékelésen átjutó néprajzi
dolgozatok a Néprajzi Múzeum Ethnológiai Adattárába, a Nyelvtudományi Intézetbe,
a megyei múzeumok, illetve a Szabadtéri Néprajzi Múzeum archívumaiba kerültek, ahol

3 ORBÁNNÉ SZEGŐ Ágnes 2005, 2.
https://library.hungaricana.hu/hu/view/MEGY_JNSZ_TiszFurFuz_07/?pg=1&layout=s
[letöltés ideje: 2019. 07. 19.]

4 https://sopronimuzeum.hu/2006/08/16/mmtnet/ [letöltés ideje: 2019. 07. 19.]
5 http://www.szombathely.hu/szent-marton-kartya/partnereink/savaria-muzeum.13

[letöltés ideje: 2019. 07. 19.]
6 https://szikm.hu/civil-szervezetek/ [letöltés ideje: 2019. 07. 19.]
7 BODÓ Sándor 2016, 6. http://real-d.mtak.hu/1012/1/dc_1362_16_tezisek.pdf

[letöltés ideje: 2019. 07. 19.]
8 KÁLDY Mária 2019
9 Néprajz a középiskolában. Magyar Néprajzi Lexikon. http://mek.oszk.hu/02100/02115/html/4-3.html

[letöltés ideje: 2019. 07. 19.]
10 SÁRI Zsolt 2019, 135-153.
11 Önkéntes gyűjtő. Magyar Néprajzi Lexikon. http://mek.oszk.hu/02100/02115/html/4-267.html

[letöltés ideje: 2019. 07. 19.]

125124

Közösségi alapú működés a múzeumokban

a tudományos kutatás számára hasznos forrásanyagot jelentenek.12

A második világháborút követő nagy átalakulási időkben is sokat tettek a helyi közösségek
azért, hogy megőrizzék és gyarapítsák a helytörténeti értékeket, emlékeket és haszno-
sítsák saját és a tágabb közösségeik számra. Szép példa erre a hajdúszoboszlói Bocskai
István Múzeum, amelyet 1965-ben a „helyi gimnázium diákjainak értékmentő aktivitása és
a lakosság áldozatkészsége”13 hozott létre.
Bátran kijelenthetjük, hogy a magyar muzeális intézmények gyűjteményei ma szegényebbek
lennének lelkes polgárok, tanítók, diákok, egyletek, helyi közösségek hozzájárulásai és
áldozatos munkái nélkül. Tevékenységük eredményeit őrzik a muzeális intézmények, de
különösen a helytörténeti múzeumok és az Európában is egyedülálló számban létrehozott
tájházak.14

A közösségek azonban nem csupán a gyűjtemények gyarapításában játszottak és mind
a mai napig játszanak fontos szerepet. Az 1980-as évek elejétől a közösségi szerepvállalás
szép példáiként sorra alakultak azok a múzeumi baráti körök, amelyek célja a múzeumok
szakmai tevékenységének támogatása, közönségkapcsolatának erősítése.
A 2015-ben végzett, a múzeumok és közösségeik kapcsolatát vizsgáló országos felmé-
résben vizsgált 95 múzeumi közösség elsődleges tevékenysége a múzeum szakmai
tevékenységének támogatása (32%), az ismeretterjesztés (31%), valamint a helyi, vagy
a múzeumhoz kapcsolódó értékek felkutatása, bemutatása (25%).15 A felmérésből az is
kiderült, hogy a múzeumok nagy része háromnál is több közösséggel ápol kapcsolatot.
A 117 felmért intézményből 42 tart rendszeres kapcsolatot 3-5 közösséggel, 33 pedig
hatnál is többel.
A hazai múzeumi rendszer két jelentős átalakuláson ment át az utóbbi hetven évben.
Az 1949-ben megalakult Múzeumok és Műemlékek Országos Központja koordinálá-
sával elindult egy centralizációs folyamat, amely első lépéseként a korábban egyházi,
városi, civil szervezetek kezében lévő gyűjtemények állami tulajdonba kerültek.16 Második
lépésként 1963. január 1-től létrejött a megyei múzeumi rendszer, melyben a megyén-
ként létrehozott egy-egy múzeumi központ alá rendelték a megyében működő többi
muzeális intézményt. Újabb mérföldkő a múzeumi rendszer átalakításában az 1997. évi
CXL törvény,17 amely a centralizáció megszüntetéséhez vezetett. „A megyei múzeumi
rendszer a megyei önkormányzatok fenntartásába került, de a megyei múzeumok
továbbra is hálózatszerűen összefogták a megye területén lévő múzeumokat. A rendszer
lassú belső eróziója évekig tartott. A megyei önkormányzatok fenntartói támogatása egyre
kevésbé biztosította a megfelelő finanszírozást.”18 A 2012-ben kiadott, a megyei múzeumok,

12 Önkéntes gyűjtő. Magyar Néprajzi Lexikon. http://mek.oszk.hu/02100/02115/html/4-267.html
[letöltés ideje: 2019. 07. 19.]

13 http://www.bocskaimuzeum.hu/index.php/hu/a-muzeum/111-tortenetunkrol [letöltés ideje:
2019. 07. 19.]

14 BERECZKI Ibolya 2009, 1-2.
 http://www.tajhazszovetseg.hu/sites/default/files/tajhazi_akademia/01_bereczki_ibolya_

tajhazak_magyarorszagon.pdf [letöltés ideje: 2019.07.16.]
15 MÓDLI Éva - NAGY Magdolna 2015. 12-14. http://mokk.skanzen.hu/admin/data/file/20160118/

muzeumok-es-kozossegeik-kutatas.pdf [letöltés ideje: 2019. 07. 30.]
16 SZABÓ László 2012. http://karpatmedence.net/tarsadalomneprajz/elvi-kerdesek/460-magyaror-

szagi-megyei-muzeumok-a-tudomany-sajatos-mhelyei [letöltés ideje: 2019. 07. 30.]
17 1997. évi CXL. törvény a muzeális intézményekről, a nyilvános könyvtári ellátásról és a közműve-

lődésről https://net.jogtar.hu/jogszabaly?docid=99700140.TV [letöltés ideje: 2019. 07. 30.]
18 VÍGH Annamária 2018, 2.

A Közösségi Múzeum elismerésNagy Magdolna

könyvtárak és közművelődési intézmények fenntartásáról szóló kormányhatározat19
szabályozta a fenntartóváltást, amely a muzeális intézmények jelentős részét a települési
önkormányzatok fenntartásába adta. „Megszűntek a megyei múzeumi igazgatóságok,
és megváltozott feladatkörrel létrejöttek a megyei hatókörű városi múzeumok.20 A megyei
hatókörű városi múzeumok, valamint a megyei hálózatból kikerült, főként területi múzeumok
feladataik ellátásához 2013-tól állami támogatást kapnak, az emberi erőforrások minisztere
13/2013. (II. 14.) EMMI rendelete szerint szabályozott formában. Az állam által fenntartott
intézményhálózat jórészt továbbra is országos múzeumokból állt ebben az időszakban is,
főként a kulturális tárca, néhány esetben egyes szaktárcák a fenntartók, illetve a Budapesti
Történeti Múzeum esetében Budapest fővárosa volt. Néhány intézmény esetében koncent-
ráció történt (Magyar Műszaki és Közlekedési Múzeum, Szépművészeti Múzeum – Nemzeti
Galéria), illetve a megyei múzeumi hálózat lebontását követően egyes vidéki intézmények
országos múzeumok fíliájaként működtek tovább.”21

A legtöbb muzeális intézmény a fenntartó által számára biztosított költségvetésén
felül pályázatokkal és egyéb külső források bevonásával, önkéntesek alkalmazásával,
közösségeik támogatásával próbálja biztosítani a magas színvonalú működés anyagi
hátterét és pótolni a hiányzó emberi erőforrást. Ennek ellenére előfordul, hogy valamely
külső tényező hatására (például a fenntartói támogatás jelentős lecsökkenése miatt,
vagy egy meghiúsult pályázat miatt) nehéz helyzetbe kerül az intézmény és drasztikus
költségcsökkentést és létszámcsökkentést kényszerül véghezvinni.
Azok a múzeumok, amelyeknek magas a társadalmi beágyazottsága, nehéz helyzetben
is számíthatnak a közösség támogatására. Szép példa erre a Hansági Múzeum esete,22
amikor 2011-ben az intézményt fenntartó Győr-Moson-Sopron Megyei Önkormányzat
forráshiányra hivatkozva nagyarányú költségcsökkentést hajtott végre az intézményeiben.
A Hansági Múzeum területi múzeum besorolását is veszélyeztető tervezett elbocsá-
tások miatt a térség civil szervezetei aláírásgyűjtésbe kezdtek és tüntetést szerveztek
a múzeumért. A széleskörű civil összefogással (amelyhez a 24 civil szervezet mellett
középiskolás diákok is csatlakoztak) megvalósított demonstráció és a több mint 4 000
aláírással megfogalmazott petíció elérte célját. A város vezetése tárgyalásokat kezdett
a múzeumot fenntartó megyei önkormányzattal, melynek eredményeként a város
átvette a gyűjteményeket, a hozzájuk tartozó ingatlanokat és ingóságokat, és megalapí-
totta Mosonmagyaróvár önálló városi múzeumát, a Hansági Múzeumot.

19 1311/2012. (VIII. 23.) Korm. határozata http://www.kozlonyok.hu/nkonline/MKPDF/hiteles/
mk12110.pdf [letöltés ideje: 2019. 07. 30.]

20 http://magyarmuzeumok.hu/tema/1061_tamogatas_a_megyei_hatokoru_varosi_muzeumok_
feladatainak_ellatasahoz [letöltés ideje: 2019. 07. 19.]

21 KÁLDY Mária 2017, 26.
22 HELLEBRANDT Éva 2011 http://archiv.magyarmuzeumok.hu/tema/214_muzeum_amiert_

tomegek_tuntettek [letöltés ideje: 2019. 07. 19.]

127126

Közösségi alapú működés a múzeumokban

A gondolattól a megvalósításig: a Közösségi Múzeum elismerés előzményei

A Cselekvő közösségek projekt egyik célja, hogy minél több kulturális intéz-
mény napi gyakorlatára legyen jellemző a közösségi, részvételi alapú működés, amely a helyi
lakosokat és közösségeiket, azok igényeit, érdeklődését, szándékait helyezi a középpontba,
egyúttal megkérdezi és aktív cselekvőként, a tevékenységek formálójaként és megvalósító-
jaként be is vonja őket. Fontos eleme a közösségi működésnek, hogy mindez megjelenjen
az intézmény dokumentumaiban és a nyilvánosság számára is kommunikálják.
A 2016 óta folyó, a kulturális intézmények társadalmiasítását elősegítő módszertani
fejlesztés folyamán kirajzolódott, hogy nem lehetséges mindhárom kulturális szakterületre
egységesen alkalmazható módszereket kidolgozni. A múzeumok, könyvtárak, közművelő-
dési intézmények egységes értelmezését segítő alapvetések mellett szükséges a szakte-
rületek egyedi sajátosságait is figyelembe vevő alkalmazási lehetőségek meghatározása.
A múzeumi területre vonatkozóan 2018 közepén készült el az a szakmai összefoglalás,
amelyet a Pulszky Társaság – Magyar Múzeumi Egyesület és az ICOM Magyarország
fórumai véleményeztek.
A munkafolyamat eredményeként készült el a muzeális intézmények közösségi alapú
működését érintő önértékelési teszt is. A teszt segít az intézményeknek átgondolni, hogy
mit jelent a saját gyakorlatukban a közösségi részvétel. Az önértékelési teszt kitöltésével
képet kapnak róla, hogy milyen kritériumok alapján határozható meg a közösségi múzeumi
működés. A kérdések egy-egy konkrét szempontra hívják fel a figyelmet, miközben arra is
rávilágítanak, hogy a múzeumok tevékenységétől nem idegen ez a modell, gyakorla-
tukban az alapvető elemek megtalálhatóak, csupán be kell építeniük azokat a működést
szabályozó dokumentumokba. A tesztnek van egy olyan nem titkolt szándéka is, hogy
inspirálja az intézményeket arra, hogy tudatosan tovább lépjenek, építsék be működésük
alapdokumentumaiba, és vállalják fel ezt a működési modellt a nyilvánosság felé, jelenjen
meg mindez a kommunikációjukban.
A társadalmiasítási módszertani fejlesztés eredményeként 2019 februárjában megjelent
a három szakterület egy kötetbe rendezett módszertani útmutatója.23 Az útmutatóban foglalt
módszerek megismertetésére és további szakmai visszacsatolások elnyerésére a múzeumi,
könyvtári, közművelődési szakembereknek szervezett közös szakmai műhelyek szolgáltak.
Emellett mindhárom szakterület szervezett külön-külön a saját területén, a társadalmiasított
működési modell iránt érdeklődő intézmények szakemberei számára olyan gyakorlat-orien-
tált regionális találkozókat, ahol az adott szakterületre szabott módszertan megismertetése
volt a cél. Ezeket a regionális találkozókat a múzeumi terület arra is felhasználta, hogy
az összeállított önértékelési tesztet bemutassa és próbakitöltéseket végeztessen.
A projekt keretében regionális workshopokat tartottunk, amelyben felkeltettük az érdeklő-
dést a közösségi alapú működés iránt. A rendezvényekről Lakatos Judit,24 míg a műhely-
munkákról Valachi Katalin25 tanulmánya számol be jelen kötetben.
A módszertani téma további disszeminálásaként a Szabadtéri Néprajzi Múzeum Múzeumi
Oktatási és Módszertani Központ (továbbiakban MOKK) 2019-ben bevezette a Közösségi
Múzeum elismerést, amellyel rá kívánta irányítani a múzeumok figyelmét a közösségi alapú
működés fontosságára. További szándéka, hogy bátorítást adjon minél több intézménynek

23 ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH Máté (szerk). 2019
 https://cselekvokozossegek.hu/tudastar/intezmenyek-tarsadalmiasitasa/ [Letöltés ideje: 2019. 07. 17.]
24 LAKATOS Judit 2019
25 VALACHI Katalin 2019

A Közösségi Múzeum elismerésNagy Magdolna

arra, hogy végezzék el az önértékelést, ha nem is pályázás miatt, de azért, hogy meglát-
hassák: mi minden tartozik már a jelenlegi gyakorlatukból is a társadalmiasítás kérdéskörébe,
csak nem így tekintettek korábban ezekre a tevékenységeikre.
Az elismerésre történő jelentkezés feltétele az önértékelési teszt online változatának
kitöltése mellett a jelentkezést alátámasztó nyilatkozat és azon intézményi dokumen-
tumok másolatának megküldése volt, amelyben megjelenik a közösségi működés
irányába történő elköteleződés. A közösségi múzeumi működés megvalósítása nem
az egyik pillanatról a másikra történik; ez egy fokozatosan felépülő modell, amely egy hosszú
távú folyamat eredménye, ezért elismerést azok a muzeális intézmények kaphattak, amelyek
a társadalmiasítás útjára léptek, azaz önértékelési tesztjük alapján elérték a társadalmia-
sítás I. II. III. vagy IV. szintjét. A társadalmiasítási szintek leírását a melléklet tartalmazza.

A díjazott múzeumok társadalmiasítási szintjei

[1] A Közösségi Múzeum elismerést kapott intézmények társadalmiasítási
szintjei. (saját szerkesztés)

Az első Közösségi Múzeum elismeréseket ünnepélyes keretek között, a Budapesten,
Magyar Nemzeti Múzeumban szervezett Múzeumok Majálisa rendezvény 2019. május 19-i
napján vehette át tizenhat muzeális intézmény: a kiskőrösi Petőfi Szülőház és Emlékmú-
zeum, a Kiskőrösi Úttörténeti Múzeum, a kiskunhalasi Thorma János Múzeum, a Marcali
Múzeum, a celldömölki Kemenes Vulkánpark, a Balatonfüred Kulturális Nonprofit Kft.,
a győri Rómer Flóris Művészeti és Történeti Múzeum, a cigándi Bodrogközi Múzeumporta,
a Tatabányai Múzeum, a keszthelyi Balatoni Múzeum, a tatai Kuny Domokos Múzeum,
a tápiószelei Blaskovich Múzeum, a Magyar Nemzeti Múzeum, a pécsi Janus Pannonius
Múzeum, a nyíregyházi Jósa András Múzeum, a sümegi Kisfaludy Sándor Emlékház.
A továbbiakban negyedéves/féléves gyakorisággal, nyilvános szakmai rendezvényeken
adjuk át az okleveleket.

1

4

4

7

0 1 2 3 4 5 6 7

I. szint 70-80 p

II. szint 81-90 p

III. szint 91-100 p

IV. szint 100 p <

múzeumok száma (darab)

tá
rs

ad
al

m
ia

sí
tá

si
 s

zi
nt

I. Fejezet cím

129128

[2] A Közösségi Múzeum elismerés első díjazottjai 2019. május 19-én,
a Múzeumok Majálisán.

Tanuljunk egymástól! A díjazott intézmények közösségi működése a
gyakorlatban

Az elismerést kapott intézmények által kitöltött önértékelési tesztekből
látható, hogy milyen közösségi jellegű tevékenységeket végeznek, és az is, hogy mely
területeken van szükség továbblépésre. Az is kirajzolódik a kérdőívekből, hogy az intéz-
ményeknek nem feltétlenül szükséges minden érintett területen tökéletesen teljesíteniük
ahhoz, hogy az elismerést elnyerhessék. A díjjal az alapítónak olyan szándéka is van,
hogy ösztönzőleg hasson a múzeumokra, hogy induljanak el a társadalmiasítás útján, és
gondolják át a fejlődési lehetőségeiket. A kitöltött tesztek elemzéséből a múzeumok képet
kaphatnak arról, hogy a díjazott intézmények miként tudták elérni azt a szintet, amelyért
Közösségi Múzeum elismerést kaptak.
A közösségi részvételen alapuló működés a múzeum minden területét érinti, ezért a társa-
dalmiasítás fokát mérő kérdőív témakör csoportjait az alábbiak szerint állítottuk össze:

 – alapítás, működés, munkatársak,
 – küldetés és a stratégia,
 – pénzügy,
 – múzeumi közönség,
 – ismeretátadás.

Vizsgált terület továbbá a közösségekkel való kapcsolat szintje is a társadalmi részvételi
skála26 (tájékoztatás, konzultáció, bevonás, együttműködés, felhatalmazás) szerint.
Az alapítás, működés, munkatársak témakörben megfogalmazott feltételeket

26 ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH Máté (szerk). 2019, 20.

A Közösségi Múzeum elismerésNagy Magdolna

az intézmények nagy többsége (16-ból 14 múzeum) teljes mértékben teljesíti. Minde-
gyik intézmény épít a közösség és a lakosság támogatására, akik többségükben aktívak
a múzeum irányában. Egy múzeum ítélte meg úgy, hogy a munkatársak érzékenyítésén
a civilek irányába még dolgozniuk kell, ezért a témakör hét kérdése közül kettőre adott
nemleges választ.
A küldetésre és a stratégiára vonatkozó kérdéscsoportra adott válaszok összességében
szintén pozitívak. Mind a 16 intézmény úgy ítélte meg, hogy a múzeum küldetése, jövőképe
és tervei a köz szolgálata felé irányulnak, azonban a küldetés értelmezésénél már nem ilyen
egységes a kép. Négy intézménynél a munkatársak és a fenntartó eltérő módon értelmezi
a múzeum küldetését, kettő pedig úgy vélte, hogy a küldetésben megfogalmazottakat nem
képesek teljesíteni.
A közösségekkel és/vagy civil szervezetekkel való kapcsolat jellemzően azokban
a dokumentumokban jelenik meg, amelyek rövidebb időszakra szólnak (például éves terv),
vagy aktualizálása viszonylag egyszerűen kivitelezhető (stratégiai tervek, küldetésnyilat-
kozat). A nehezebben módosítható dokumentumokban már kevesebb megjelenést talál-
tunk (alapító okiratban 12, szervezeti és működési szabályzatban 13 múzeum szerepelteti).
A közösségekre és a múzeum kommunikációjára fordítható pénzügyi lehetőségeket
vegyesen ítélték meg. Nyolc múzeum válaszolta azt, hogy pénzügyi helyzete nem teszi
lehetővé, hogy annyit fordítson erre a területre, amennyire igény lenne, ellenben 15-en látnak
lehetőséget további források megszerzésére.
A múzeum és közönsége kapcsolatára adott válaszokból látszik, hogy a múzeumok jól
ismerik a közönségüket és igényeiket, és törekednek azok kielégítésére, továbbá megszó-
lítják a családokat és a gyereküket egyedül nevelőket (ezek mind a 16 múzeumra igazak).
Az esélyegyenlőség biztosításában azonban már vannak különbségek. Csupán 9 intéz-
mény szólítja meg a mélyszegénységben élőket, 13 gondol stratégiájában a nemzetiségek,
szubkultúrák, vallási közösségek megjelenítésére és 14 tesz lépéseket a különböző fogyaté-
kossággal élők speciális igényeinek kielégítésére.
Az ismeretátadás területén nagyon aktívak a múzeumok: mindegyikük tart az oktatáshoz
kapcsolódó múzeumpedagógiai foglalkozásokat, továbbá szervez informális tanulásra lehető-
séget nyújtó programokat, és emellett 11 múzeumban vannak szakmai továbbképzések,
tanfolyamok is.
A tájékoztatásra vonatkozó kérdéseknek arra a részére, hogy megtörténik-e a település
lakóinak informálása a múzeum működéséről és egyes tevékenységeiről, minden múzeum
igenlő választ adott (egyedül a tevékenységek részletezésénél írta egy múzeum, hogy
az állományvédelmi tevékenységéről nem ad tájékoztatást). A tájékoztatás többnyire
valamely formális módon történik (jelentésben, honlapon közzéteszik stb.). A tájékozta-
tásra minden múzeum használ pénzügyi vagy humán erőforrást, azonban az intézményi
költségvetésben ez csupán 12 múzeumnál jelenik meg – valószínű, hogy négy múzeum ezt
a tevékenységet önkéntesek bevonásával végzi, vagy nincs külön forrás a kommunikációra,
és olyan saját munkaerővel valósítják meg, aki más munkakörben dolgozik és kapcsolt
feladata a kommunikáció. Minden múzeum rendelkezik honlappal és/vagy hírlevéllel, de
a honlap frissítésének, illetve a hírlevél kiküldésének írásos szabályozása (például a kommu-
nikációs tervben, SZMSZ-ben, vagy a feladattal megbízott munkatárs munkaköri leírásában)
csak 8 múzeumban gyakorlat. Közösségi média felülettel szintén minden intézmény rendel-
kezik, azonban csak 10 intézmény rögzíti ezt valamely dokumentumában.
A konzultáció területén már nem annyira egységes a kép, mint a kommunikációnál láttuk.
A múzeumok többsége (13 intézmény) végez valamilyen felmérést a lakosság körében,
vagy szervez közösségi találkozót, de ezek eredményéről csak 11 múzeum ad tájékoztatást.

131130

Közösségi alapú működés a múzeumokban

A konzultáció területei című ábra azt mutatja, hogy milyen területekre vonatkozóan konzultálnak
a múzeumok a lakossággal, illetve, hogy a visszajelzések beépítésének ténye megjelenik-e valamely
dokumentumában (például a honlapon, a kommunikációs tervben, éves jelentésében stb.).

A konzultáció területei

[3] A konzultáció területei (saját szerkesztés)

A 3. sz. ábrán látható, hogy négy olyan terület van (a múzeum működése, kiállítások, új
szolgáltatások, közösségekkel való kommunikáció) amelyen a díjazott múzeumok nagy
többsége kikéri a lakosok véleményét, azonban vannak olyan területek (állományvédelem,
gyűjteményezés, tudományos feldolgozás), ahol kevésbé tartják fontosnak a konzultációt.
A lakossági visszajelzések gyűjtésének egyik eszköze a vendégkönyv, amely mind a 16
múzeumban megtalálható. Többségük (12 múzeum) összesíti és elemzi a vendégkönyvi
bejegyzéseket, azonban csak 3 múzeumban van szabályozás a bejegyzések feldolgozá-
sára vonatkozóan (két kitöltő nem adott a kérdésre választ, a többiek nemleges választ
adtak). A közösségi oldalakra érkező véleményekre mindegyik múzeum válaszol, azonban
ennek módja is csupán 5 intézményben van szabályozva.
A bevonás témakörben a működési területek vonatkozásában hasonló kép rajzolódik
ki a díjazott múzeumoknál, mint azt a konzultáció ábrán megfigyelhettük. Legtöbben
a múzeumi működés, a kiállítások és a múzeumi tevékenységek kommunikációjába vonják
be a lakosságot, legkevésbé a tudományos és a gyűjteményezési területre. Iskolai
közösségi szolgálatos diákokat mindegyik múzeum, önkénteseket csak 14-en fogadnak.
A következő ábra azt mutatja, hogy a civil szervezetek, közösségek bevonására a legtöbb
múzeumban van példa, azonban ez kevésbé formalizált módon történik.
A díjazottak közül 15 intézményt támogat baráti kör vagy egyéb egyesület, azonban ennek
tényét csak 10 intézményben rögzítik hivatalos dokumentumban (például együttműködési
megállapodásban).

A Közösségi Múzeum elismerésNagy Magdolna

Bevonási módok

[4] A bevonás módjai (saját szerkesztés)

Az együttműködésre vonatkozó kérdésekre adott válaszokból kiderült, hogy minden
intézménynek van támogató (mecénás, szponzor, adományozó) partnere, azonban ezeket
a kapcsolatokat csak 8 intézmény elemzi, értékeli. Mind a 16 múzeumnak van formális
együttműködése más területekkel (kulturális, oktatási intézményekkel, civil, turisztikai
szervezetekkel) és közös rendezvényt, vagy projektet is valósítottak már meg – ezek
közül 14 intézménynél volt olyan program, amit lakossági, vagy közösségi kezdemé-
nyezés indított el. A lakossági vagy közösségi kezdeményezésre épülő tevékenységek
folyamatát azonban csupán négy intézmény rögzíti valamely dokumentumában (például
SZMSZ, önkéntes stratégia). Az együttműködésre legjellemzőbb múzeumi területek
az ismeretátadás és programszervezés (13), a kiállításrendezés (11) és a kommunikáció
(9 múzeum). A legkevesebben a tudományos irány meghatározásában (4) és az állomány-
védelmi feladatok elvégzésében (5 múzeum) működnek együtt. Minden múzeumnál bevett
gyakorlat, hogy a különböző közösségek számára biztosít helyiséget (ingyenesen vagy
kedvezményesen), és többségüknél arra is volt már példa, hogy másokkal együttműködve
nyújtott speciális kedvezményeket a lakosoknak és a közösségeknek.
A felhatalmazással kapcsolatos kérdéseknél arra voltunk kíváncsiak, hogy milyen
mértékben vonja be az intézmény vezetősége a lakosságot, a közösségeket a döntés-
hozatalba, illetve vannak-e olyan tevékenységek, amelyeket akár önállóan is végeznek
a múzeum részére. 15 múzeumnál előfordult már, hogy a civilek önállóan végeztek el
valamely feladatot – ezek jellemzően (13 múzeumnál) programszervezést, vagy szolgál-
tatás nyújtását jelentik (kivéve a büfé, vagy a bolt működtetése – ilyen jellegű tevékenységet
csak két múzeumban végez civil szervezet). Az online területen kevésbé jellemző a civilek
bevonása – négy intézménynél jelennek meg a civil szervezetek valamely online felületük
szerkesztőjeként, és ugyanennyinél volt már példa arra, hogy civilek működtettek múzeumi
virtuális projekteket.

9

9

8

5

14

11

15

15

0 5 10 15

közösségi kezdeményezésre
megvalósuló projektek

rendszeres egyeztetés a múzeum
működéséről

közös döntés

közös műhelymunka, megbeszélés,
ötletbörze, véleményezési lehetőség

múzeumok száma
(darab)

civil szervezetek, közösségek bevonási módja
dokumentumban rögzített (éves terv, emlékeztető, jegyzőkönyv stb.)

9

11

11

4

6

7

9

15

15

15

6

9

9

15

0 5 10 15

közösségekkel való
kommunikáció

új szolgáltatások

kiállítások létrehozása

állományvédelmi stratégia

tudományos feldolgozás
témaköre

gyűjteményezés iránya

múzeum működése

múzeumok száma
(darab)

A lakossági visszajelzések figyelembe vételével határozza meg
A visszajelzések hasznosítását közzé teszi

133132

Melléklet

Módszertani segédlet múzeumok, muzeális intézmények számára27

Közösségi múzeum az az intézmény, ahol a muzeális intézmény tevékeny-
ségének tervezésében, a működésének megvalósításában és értékelésében a település,
a helyi közösség lakosai, civil szervezetei tevékenyen részt vesznek, és a közösségi
részvételen alapuló működés megjelenik az intézmény belső működését meghatározó
dokumentumokban.
A társadalmiasítás, azaz a közösségi részvételi alapú működés lényege, hogy a külön-
böző közösségekkel stratégiai együttműködésben működjön a múzeum és valósuljanak
meg tevékenységei.
A Cselekvő közösségek – aktív közösségi szerepvállalás (EFOP-1.3.1-15-2016-00001)
kiemelt projekt keretében olyan módszertani segédletet dolgoztunk ki egy teszt formájában,
amely segít átgondolni, hogy mit is jelent a gyakorlatban az intézmények közösségi részvé-
teli tevékenysége. A kérdések mind egy-egy konkrét szempontra hívják fel a figyelmet,
miközben arra is rávilágítanak, hogy a múzeumok tevékenységétől nem idegen ez a modell,
gyakorlatukban az alapvető elemek megtalálhatóak, és csupán be kell építeniük azokat
a működést szabályozó dokumentumokba. Az értékelés során a közösségi részvételi
működés modellje segít abban, inspirálja az intézményeket arra, hogy tudatosan tovább
lépjenek, szervezeti és működési szabályzatukba, küldetési nyilatkozatukba és működésük
többi dokumentumába is beépítsék mindezt. A közösségi múzeumi tevékenység kialakí-
tása és beépítése a muzeális intézmények mindennapi működésébe hosszabb folyamat,
amelynek különböző szakaszai vannak. A továbblépés a folyamatos fejlesztési folyamatok
során egyre több eredményt hozhat, s hatékonyabbá teheti a múzeum alapfeladatainak
ellátását, ugyanakkor segítheti a múzeumok és a hozzájuk kapcsolódó közösségek kapcso-
latrendszerének megerősítését, új területeken való kiteljesedését is.
Kérjük, hogy az intézményére vonatkozóan töltse ki és juttassa el számunkra a tesztet
(közösségimuzeum@skanzen.hu), amely egyúttal nagymértékben hozzájárul ahhoz, hogy
felmérje, intézménye mindennapi működésében milyen szerepe van a közösségeknek, s
hogy társadalmiasított intézmény milyen szakaszában érezheti múzeumát. A teszt kitöl-
tése maximum egy óra időtartamot igényel Öntől.
A tesztben dupla pontot ér, ha az intézményi működésben dokumentáltan jelenik meg
az adott gyakorlat, ezzel is jelezve, hogy a különböző közösségi célok megfogalma-
zása akkor teljesértékű, ha nemcsak az informális együttműködéseket érinti, hanem
szervezeti szinten is megjelenik.
Töltse ki a tesztet, gondolja át, hogy az ön intézménye társadalmiasítottan működik-e
és a közösségi részvételi működés érdekében miben tud fejlődni! Válaszait a múzeum
működésének elmúlt 3 évére vonatkozóan adja meg.

27 A teszt megjelent A kulturális intézmények társadalmiasított működési módja útmutatóban.
Lásd ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH Máté 2019. 146-153.

Közösségi alapú működés a múzeumokban

A felhatalmazás területei

[5] A felhatalmazás területei

Összefoglalás

A tizenhat elismerést kapott intézmény közösségi részvételen alapuló
működéséről elmondható, hogy a gyakorlatban sokkal többet tesznek ezen a téren, mint ami
a nyilvánosság számára látható, vagy az intézményi dokumentumokban megjelenik, amely
alátámasztja a jelen kötetben Mikó Fruzsina által ismertetett kutatás eredményeit is. A tudatos
kapcsolatépítés fontos lépése, amikor különböző dokumentumokban rögzítik a közösségi
működés alapelveit, (például SZMSZ, intézményi stratégia), a szükséges lépéseket (például
éves terv), fejleményeket, (például emlékeztetők, éves beszámoló), szabályozzák a folyama-
tokat (például ügyrend, munkaköri leírások) – ez a terület többüknél még fejlesztésre szorul.
Minden díjazott intézmény aktív kapcsolatot ápol a helyi közösségekkel, rendszeresen
együttműködik más intézményekkel, civil szervezetekkel. Vannak olyan működési területek,
amelyekbe szívesen (kiállítások, ismeretátadás, kommunikáció), míg a gyűjteményezési
stratégia, az állományvédelem és a tudományos tevékenység irányának meghatározá-
sába kevésbé vonják be a közösségeket.
A közösségi részvételen alapuló működés csak akkor lehet hatékony, ha az intézmény
vezetősége és munkatársai egyaránt magukénak érzik ezt a szemléletet. Ennek érdekében
a múzeum küldetését, céljait célszerű a vezetőségnek átbeszélnie a munkatársakkal, egyrészt,
hogy azt mindenki egyformán értelmezze, másrészt, hogy az abban foglaltakat elfogadják
és tudjanak azonosulni vele. A munkavégzés minden területen sokkal hatékonyabb lehet,
ha a munkatársak ismerik és elfogadják az intézmény értékrendjét, küldetését.
A Közösségi Múzeum elismerés reményeink szerint túlmutat azon, hogy egy-egy múzeumot
díjaz, és ráirányítja mind a lakosság, mind a múzeumok figyelmét a muzeális intézmények
helyi közösségekben betöltött szerepének jelentőségére és növelésének szükségességére.
Terveink szerint a közösségi alapú működést a továbbiakban is rendszeresen elismerjük majd.

A Közösségi Múzeum elismerésNagy Magdolna

4

5

7

6

3

2

4

4

9

9

10

11

5

8

5

6

0 5 10

kommunikáció

szolgáltatásfejlesztés

ismeretátadási tevékenység, programok
témái, tervei

kiállítási téma, terv

állományvédelmi stratégia

tudományos tevékenység témája, módja

gyűjteményi stratégia iránya

múzeumi működés módja

múzeumok száma
(darab)

közreműködnek a múzeum döntéshozatalában
a közreműködést szabályozza dokumentum

135
134

Közösségi alapú m
űködés a m

úzeum
okban

Pénzügyek
Pénzügyi helyzete és tervezete biztosítja-e a jelenlegi és jövőbeli igények kielégítését?

Megfelelő forrásokkal rendelkeznek a múzeum közönségének és közösségének kiszolgálására,
valamint a múzeum szolgáltatásainak kommunikációjára?

Van-e lehetőség új pénzügyi források megszerzésére?

Múzeumi
közönség

Ismerik-e a múzeum jelenlegi közönségét?

Ismerik-e jelenlegi közönsége igényeit?

Megfelelő lépéseket tesznek-e a célközönség igényeinek kielégítésére?

Ismerik-e, miként tekint a célközönség múzeumra?

Megszólítja-e az intézmény programjaival, kiállításaival
• a kisgyermekes családokat vagy a gyermeküket egyedül nevelőket?

• a mélyszegénységben élőket?

Figyelnek-e a múzeum különböző korcsoportjainak igényeire?

A különböző fogyatékossággal élők speciális igényeinek kielégítéséért tesz-e az intézmény?

Múzeumi
közönség

Gondolnak-e a múzeum kiállítási, közművelődési, gyűjteményezési stratégiája során a nemzeti-
ségek, romák, szubkultúrák, vallási közösségek megjelenítésére?

Ismeretátadás
Van-e lehetőség formális tanulásra a múzeumban közoktatási, felsőoktatási intézményhez kapcso-
lódva? (például közoktatás nappali vagy esti képzésén kihelyezett tanóra)

Van-e lehetőség nemformális tanulásra a múzeumban (tanfolyamok, szakmai továbbképzések,
OKJ-s képzések)?

Van-e mód informális tanulásra (szabadegyetem, konferencia, tárlatvezetés stb.)?

Együttműködések
Azonosítják és rangsorolják-e a múzeum a lehetséges partnereit?

Éltek-e már a stakeholder elemzés (érintettek, partnerkapcsolati elemzés) lehetőségével?

Van-e mecénás, szponzor, adományozó, aki támogatja a múzeumot?

TESZT!
Nézze meg, közösségi múzeumban dolgozik-e? Tudja meg, társadalmiasított-e az Ön intézménye?

A valós önértékelés alapja az őszinte válasz!

IGEN NEM

1 pont 0 pont

Alapítás,
 működés,
munkatársak

Alapítása, gyűjteménygyarapítása, nehéz pillanatai, ünnepei során a múzeum építette-e társadalmi
kapcsolataira, a közösség és a lakosság támogatásra?

A múzeum történetét formálták-e meghatározó adományozók, segítők, önkéntesek?

Tisztában vannak-e a múzeum településen jelenleg betöltött szerepével?

A helyi lakosság aktív és támogató-e a múzeum irányában?

A munkatársak tevékenysége és képzése a közönség és a közösség igényeinek kielégítésére irányul?

A múzeum munkatársai szívesen beavatják-e a civileket munkájuk folyamatába?

A múzeum biztonságos és hozzáférhető környezetet nyújt-e a közönség és a közösség számára?

Küldetés
és
stratégia

A múzeumi munkatársak és a fenntartó egyértelműen és azonosan értik-e / értelmezik-e
a múzeum küldetését?

Olyan a múzeum küldetése, amelyet képes teljesíteni?

A múzeum küldetése, jövőképe és tervei a köz szolgálata felé irányulnak?

A meglévő terveket használják-e a múzeum legfontosabb kihívásainak kezelésére, és irányítják-e
a múzeum tevékenységeit?

Megjelenik-e a közösségekkel/civil szervezetekkel való kapcsolat, viszony az SZMSZ-ben?

Küldetés
és
stratégia

Megjelenik-e a közösségekkel/ civil szervezetekkel való kapcsolat, viszony az alapító okiratban?

Megjelenik-e a közösségekkel/ civil szervezetekkel való kapcsolat, viszony a küldetésnyilatkozatban?

Megjelenik-e a közösségekkel/ civil szervezetekkel való kapcsolat, viszony az éves jelentésben és
tervben?

Megjelennek-e a társadalmiasítás elvei, a községekkel/civil szervezetekkel való kapcsolat, annak
fejlesztése a stratégiai tervben?

A
 K

özö
sségi M

úzeum
 elism

erés
N

agy M
agdo

lna

137
136

Közösségi alapú m
űködés a m

úzeum
okban

TESZT!
Nézze meg, közösségi múzeumban dolgozik-e? Tudja meg, társadalmiasított-e az Ön intézménye?

A valós önértékelés alapja az őszinte válasz!

IGEN NEM

informális
módon
1 pont

formális
módon, igazoló
dokumentum28

2 pont

0 pont

TÁJÉKOZTATÁS

Rendszeresen tájékoztatja-e a település lakóit a múzeum…
• működéséről?

• gyűjteményezési munkájáról?

• tudományos eredményeiről?

• állományvédelmi tevékenységéről?

• kiállításairól?

• foglalkozásairól, programjairól, ismeretátadási tevékenységéről?

• szolgáltatásairól?

Használ-e pénzügyi vagy humán erőforrásokat a tájékoztatásra?

Van-e a múzeumnak rendszeres frissítésű honlapja, vagy hírlevele?

Van-e a múzeumnak rendszeres frissítésű honlapja, vagy hírlevele?

TESZT!
Nézze meg, közösségi múzeumban dolgozik-e? Tudja meg, társadalmiasított-e az Ön intézménye?

A valós önértékelés alapja az őszinte válasz!

IGEN NEM

informális
módon
1 pont

formális
módon, igazoló
dokumentum29

2 pont

0 pont

KONZULTÁCIÓ

Végeznek-e kérdőíves vagy más felmérést, elégedettség mérést, szerveznek-e legalább évente közmeghallgatást,
fókuszcsoportos beszélgetést vagy közösségi találkozót?

A múzeum rendszeresen figyelembe veszi-e, hasznosítja-e az egyéni látogatói és lakossági visszajelzéseket…
• a múzeum működésének meghatározásához?

• a gyűjteményezés irányának meghatározásához?

• a tudományos feldolgozás tematikájának meghatározásához?

• az állományvédelmi stratégiájához?

• a kiállítások témaválasztásához, tervezéséhez és kivitelezéséhez?

• a foglalkozások, programok, ismeretátadási tevékenység témaválasztásához, tervezéséhez és kivitelezéséhez?

• új szolgáltatásai kialakításához?

• a közösségekkel való kommunikáció üzenetéhez, módjához, tartalmához?

A visszajelzések és ötletek felhasználásáról tájékoztatják-e a lakosságot?

Tartanak-e vendégkönyvet?

Összesítik-e? Elemzik-e a vendégkönyvi bejegyzéseket?

Reagálnak-e azokra a véleményékre, értékelésekre, amelyeket spontán fejeznek ki a látogatók a közösségi oldalakon
(Facebook, TripAdvisor, Google, Instagram stb)?

Kérnek-e visszajelzést projektjeikkel kapcsolatban?

28 Amennyiben dokumentummal is tudja igazolni az együttműködést, írjon be két pontot! Lehet programfüzet, weboldal, kérdőíves felmérés, szerződés, megálpodás, regisztráció, amely
igazolja az állítást.

A
 K

özö
sségi M

úzeum
 elism

erés
N

agy M
agdo

lna

29 Amennyiben dokumentummal is tudja igazolni az együttműködést, írjon be két pontot! Lehet programfüzet, weboldal, kérdőíves felmérés, szerződés, megálpodás, regisztráció, amely
igazolja az állítást.

139
138

Közösségi alapú m
űködés a m

úzeum
okban

TESZT!
Nézze meg, közösségi múzeumban dolgozik-e? Tudja meg, társadalmiasított-e az Ön intézménye?

A valós önértékelés alapja az őszinte válasz!

IGEN NEM

informális
módon
1 pont

formális
módon, igazoló
dokumentum31

2 pont

0 pont

EGYÜTTMŰKÖDÉS

A helyi lakosokkal együttműködésben és közös döntéssel…
• határozzák meg a múzeumi működés irányait és annak végrehajtását?

• alakítják a gyűjteményi stratégiát és végzik lebonyolítását?

• tűzik ki a tudományos feldolgozás irányait?

• tervezik meg az állományvédelmi feladatokat?

• állapítják meg az új kiállítások témáját és terveit és valósítják meg rendezését?

• határozzák meg a foglalkozások, programok, ismeretátadási tevékenység témáját és terveit és
együttműködésben rendezik meg?

• fogalmazzák meg és üzemeltetik az új szolgáltatásokat?

• tervezik meg és bonyolítják le a múzeumi kommunikációt?

Rendelkeznek-e formális együttműködésekkel (megállapodás, egyéb dokumentum) a kulturális, oktatási, civil,
turisztikai, szociális stb. szervezetekkel és intézményekkel?

Közös projektek, rendezvények valósultak-e már meg?

Lakossági vagy közösségi kezdeményezésre valósított-e meg együttműködésben programot, projektet, kiállítást stb.?

Biztosít-e termet kedvezményesen vagy ingyenesen a múzeum a különböző közösségek számára?

Adott-e ki kedvezményeket biztosító kártyát, hirdetett-e speciális kedvezményrendszert a múzeum
csatlakozva másokhoz?

TESZT!
Nézze meg, közösségi múzeumban dolgozik-e? Tudja meg, társadalmiasított-e az Ön intézménye?

A valós önértékelés alapja az őszinte válasz!

IGEN NEM

informális
módon
1 pont

formális
módon, igazoló
dokumentum30

2 pont

0 pont

BEVONÁS

Van-e közös műhelymunka, csoportos megbeszélés, ötletbörze, véleményezési lehetőség a civil szervezetekkel,
közösségekkel?

Rendszeresen bevonja-e a helyi lakosokat, közösségeket, intézményeket vagy szervezeteket…
• a múzeum működésének meghatározásába és annak végrehajtásába?

• a gyűjteményi stratégiával kapcsolatos döntéshozatalba, a gyűjtés lebonyolításába?

• a tudományos feldolgozás irányaiba?

• az állományvédelmi stratégiájának kialakításába?

• a kiállítások témaválasztásába, tervezésébe és kivitelezésébe, működtetésébe?

• a foglalkozások, programok, ismeretátadási tevékenység témaválasztásába és tervezésébe, továbbá
megvalósításába?

• szolgáltatási portfóliója megtervezésébe, a szolgáltatások üzemeltetésébe?

• a múzeumi tevékenységek kommunikációjának kialakításába és működtetésébe?

Volt már példa arra, hogy közösen döntöttek a civil szervezetekkel?

Van-e rendszeres egyeztetés a múzeum működéséről a különböző civil közösségekkel, művelődési társaságokkal?

Adnak-e lehetőséget az iskolai közösségi szolgálatosoknak? Mire?

Van-e önkéntese, önkéntes programja a múzeumnak?

Támogatja-e a múzeumot baráti kör, egyesület?

Születtek-e, valósultak-e meg közösségi projektek a múltban közösségi kezdeményezésre?

A
 K

özö
sségi M

úzeum
 elism

erés
N

agy M
agdo

lna

30 Amennyiben dokumentummal is tudja igazolni az együttműködést, írjon be két pontot! Lehet programfüzet, weboldal, kérdőíves felmérés, szerződés, megálpodás, regisztráció, amely
igazolja az állítást.

31 Amennyiben dokumentummal is tudja igazolni az együttműködést, írjon be két pontot! Lehet programfüzet, weboldal, kérdőíves felmérés, szerződés, megálpodás, regisztráció, amely
igazolja az állítást.

141
140

Közösségi alapú m
űködés a m

úzeum
okban

TESZT!
Nézze meg, közösségi múzeumban dolgozik-e? Tudja meg, társadalmiasított-e az Ön intézménye?

A valós önértékelés alapja az őszinte válasz!

IGEN NEM

informális
módon
1 pont

formális
módon, igazoló
dokumentum32

2 pont

0 pont

FELHATALMAZÁS

Az intézmény vezetőjének felelősségvállalásával és jogszabályi háttér adta lehetőségek ismeretében a lakosság vagy
helyi közösségek rendszeresen közreműködnek-e a múzeum döntéshozatalában…

• működési módjáról?

• gyűjteményi stratégiai irányáról?

• tudományos tevékenységének témáiról és módjáról?

• állományvédelmi stratégiájáról?

• kiállítási témáiról és terveiről?

• foglalkozásai, programjai, ismeretátadási tevékenysége témáiról és terveiről?

• szolgáltatásfejlesztéséről?

• kommunikációjáról?

Kötött-e a múzeum feladatátadási közművelődési megállapodást a település önkormányzatával?

Működtettek-e civilek, szakmai közösségek hosszú távon múzeumi virtuális, online projektet?

Vannak-e olyan online felületei az intézménynek, amelyet civilek szerkesztenek?

Van-e olyan civil szervezet, amely a múzeumban működteti a büfét, boltot?

Van-e olyan konkrét feladat, amelyet az intézmény egy civil szervezetre, közösségre vagy lakosságra bíz?

Van-e olyan múzeumi program, amelyet egy civil szervezet, közösség, helyi lakos tervez, szervez és bonyolít?

32 Amennyiben dokumentummal is tudja igazolni az együttműködést, írjon be két pontot! Lehet programfüzet, weboldal, kérdőíves felmérés, szerződés, megálpodás, regisztráció, amely
igazolja az állítást.

A
 K

özö
sségi M

úzeum
 elism

erés
N

agy M
agdo

lna

60-70
pont
között

Az intézmény szintje: tájékoztatás. Ez a szint azt jelenti, hogy objektív információkkal látjuk el a látogatókat és a helyi
közösséget, segítjük megérteni a problémákat, az alternatív megoldásokat. Ez a szint még nem jelenti, hogy a közösség
részt vesz a működésben, viszont információkat kap a tevékenység egészéről, így megértik a döntési folyamatokat. Ez
a szint rávilágít a tájékoztatás, az információátadás fontosságára. Pusztán a kommunikáció erősítése is elérendő szint
lehet, hiszen a közösségi részvételt ez fogja elindítani. Ez a szint nem egyenlő az események PR kampányával. Folya-
matos tájékoztatást jelent, segíti az átláthatóságot.
A cél és ígéret az, hogy a lakosság/helyi közösség információt kap az intézmény működésről. Például egy kiállítás
megrendezésekor átláthatóvá tesszük, hogy milyen forrásokból, kiknek a segítségével valósult meg, akár, hogy milyen
szakmai kompromisszumokkal, az idő rövidsége, a források elapadása, az infrastrukturális adottságok következtében.

Az Ön múzeuma nagyon sokat tesz azért,
hogy jó kapcsolatot ápoljon a településén
lévő közösségekkel!
Forduljon hozzánk bátran, ha szeretné
megtudni, milyen fejlesztések szükségesek
ahhoz, hogy minden tekintetben közösségi
múzeummá váljon!

70-80
pont
között

Az Ön múzeuma a társadalmiasítás I. szintjén áll! Az intézmény szintje: konzultáció. A közönség, közösség visszajelzését
biztosítjuk, felmérjük a véleményeket, alternatívák, döntések meghozásához szükséges egyeztetést tartunk. Ez a közös-
ségi részvétel minimum szintjét jelenti. A közösségi részvételi cél a közösség véleményének megismerése és figyelembe
vétele a döntéshozatalnál. Fontos elem, hogy tájékoztatást adunk a visszajelzés hatására született döntésekről. Az ígére-
tünk, hogy a közösség véleménye a döntéshozók elé kerül, és a döntésről visszacsatolást adunk.

Az Ön múzeuma szoros kapcsolatot ápol
a különböző civil szervezetekkel közössé-
gekkel, sőt véleményükre is kíváncsi.
Gratulálunk, az Ön intézménye a társa-
dalmiasítás I. szintjére lépett! Várjuk jelent-
kezését a "Közösségi Múzeum" címért!

80-90
pont
között

Az Ön múzeuma a társadalmiasítás II. szintét érte el! Az intézmény szintje: bevonás. Közvetlen, közös munkát jelent
a közösség szereplőivel, azt, hogy a megszületett álláspontok bekerülnek a döntési folyamatba. A közösségi szereplőket
meghívjuk a megvalósítás folyamatába, lehetőleg már a tervezéstől, és a közösségi vélemény megjelenik a döntés előké-
szítésében, így befolyásolhatja a döntési folyamatot.
A közösségi cél a közös munka kialakítása, a közvetlen véleményformálás, részvétel a döntés előkészítésében.
Az ígéret: a közösségi vélemények megjelennek az alternatívákban és a döntésről visszacsatolást adunk.

Gratulálunk, az Ön intézménye a társadal-
miasítás II. szintjére lépett! Várjuk jelentke-
zését a "Közösségi Múzeum" címért!

90-100
pont
között

Az Ön múzeuma a társadalmiasítás III. szintjére sorolható! Az intézmény szintje: együttműködés. Ez a szint a partnerség
megvalósulását jelenti, azt, hogy a fontos döntések előtt kölcsönösen meghallgatjuk egymás véleményét, az alter-
natívákat együttesen dolgozzuk ki, az innovációk figyelembevétele, a megvalósíthatók kiválasztása, a vélemények
lehető legteljesebb beépítése a döntésbe, lehetőség szerint konszenzusos döntések hozása. A cél a közösségi alapú
működés közös megtervezése, partnerség valamennyi döntési folyamatban.
Az ígéret: a kulcskérdésekben a vélemények, alternatívák együttes kidolgozása, innovációk figyelembevétele, ezek közül
a megvalósíthatók kiválasztása, és a vélemények lehető legteljesebb beépítése a döntésbe.

Gratulálunk, az Ön intézménye a társadal-
miasítás III. szintjére lépett és közösségi
múzeumként működik!
Várjuk jelentkezését a "Közösségi
Múzeum" címért!

100
pont
fölött

Az Ön múzeuma a társadalmiasítás IV. szintjén található! Az intézmény szintje: felhatalmazás, a jogokkal való felruházás.
Az Ön múzeuma társadalmiasított intézmény, képes arra, hogy a döntéshozatalba bevonja a közösségi élet szereplőit,
a közösségek tudatos, folyamatos és aktív bevonásával, gyakorlati közreműködésével valósítsa meg egy-egy területen
a feladatokat. A közösségi részvétel célja, hogy a lakosság/helyi közösség döntsön az adott kérdésben, azadott területen,
az intézmény tiszteletben tartsa azt, elfogadja ezeket a döntéseket, s megvalósítsa a közösség bevonásával eltervezett
programot. Az ígéret az, hogy a végső döntés és a megvalósítás az érintettek teljeskörű bevonásával történik, és az intéz-
mény az aktív közösségi cselekvésekkel megvalósítja, végrehajtja a döntést, az intézményi működést meghatározó
jogszabályi keretek figyelembe vételével és betartásával.

Gratulálunk, az Ön intézménye társadalmi-
asított, megvalósítja a közösségi múzeum
eszméjét! Jelentkezzen a "Közösségi
Múzeum" címért!

Értékelés

TOVÁBBI INFORMÁCIÓKÉRT FORDULJANAK AZ SZNM MOKK CSELEKVŐ KÖZÖSSÉGEK PROJEKT MUNKATÁRSAIHOZ!
www.cselekvokozossegek.hu

143142

Abstract

Közösségi alapú működés a múzeumokban A Közösségi Múzeum elismerésNagy Magdolna

Community-Based Museum Prize

The participatory management of museums is
an essential factor in their long-lasting effec-
tiveness. The involvement of local commu-
nities, the cooperation with other cultural
institutions, NGOs, churches, entrepreneurs
of the settlement, and the active community
involvement are both able to enhance the
social embeddedness.

The goal of the Acting Communities –
Active Community Involvement project’s
methodological improvements are to get
as much cultural institution as possible to
adapt the community-based management
to consciously cooperate with the locals
and their communities instead of informal
connections.

In 2019, the Museum Education and Metho-
dology Centre of the Hungarian Open Air
Museum established the Community Museum
Prize to award the community-based activities
of museums. The first award ceremony was
taken place on the May Day of the Museums
– which is one of the most important events
of the Hungarian Museums – on 19 May 2019;
then 16 institutions got the award. We hope
that this honour would stress the important
local role of the museums which is worth to
improve.

145

Irodalom

144

ARAPOVICS Mária – BEKE Márton – DÓRI
Éva – TÓTH Máté (szerk.): Útmutató a
kulturális intézmények társadalmiasított
működéséről. Szabadtéri Néprajzi
Múzeum, Országos Széchényi Könyvtár,
NMI Művelődési Intézet, Budapest, 2019.
Az útmutató online verziója letölthető:
https://cselekvokozossegek.hu/tudastar/
intezmenyek-tarsadalmiasitasa/
[letöltés ideje: 2019. 07. 17.]

BERECZKI Ibolya: Tájházak
Magyarországon. Oktatási anyag.
Tájházakadémia. Magyarországi Tájházak
Szövetsége, 2009
http://www.tajhazszovetseg.hu/sites/
default/files/tajhazi_akademia/01_bereczki_
ibolya_tajhazak_magyarorszagon.pdf
[letöltés ideje: 2019. 07. 16.]

BODÓ Sándor: A magyar múzeumok
története a dualizmus korában (tézisek).
MTA doktori disszertáció. Budapest,
2016, 6. http://real-d.mtak.hu/1012/1/
dc_1362_16_tezisek.pdf
[letöltés ideje: 2019. 07. 19.]

HELLEBRANDT Éva: Múzeum, amiért
tömegek tüntettek.
magyarmuzeumok.hu 2011-05-24.
http://archiv.magyarmuzeumok.hu/tema/
214_muzeum_amiert_tomegek_tuntettek
[letöltés ideje:2019. 07. 19.]

KÁLDY Mária: Múzeumi alapok. Tananyag a
Felkészülés a kulturális közösségfejlesztő
mentori feladatokra című képzéshez.
Szabadtéri Néprajzi Múzeum Múzeumi
Oktatási és Módszertani Központ, 2017, 26.

KÁLDY Mária: Közösségi múzeum –
hálózatos működés. Előadás a Múzeumok
együtt a közösségekkel című regionális
szakmai napon. Pásztó, 2019. 02. 26.

LAKATOS Judit: A közösségi
alapú működés (társadalmiasítás)
megismertetése szakmai rendezvényeken.
In: Közösségi alapú működés a
múzeumokban. Múzeumi iránytű 21.
Szerk: ARAPOVICS Mária – BERECZKI
Ibolya – NAGY Magdolna. Szabadtéri
Néprajzi Múzeum Múzeumi Oktatási és
Módszertani Központ, 2019

MÓDLI Éva - NAGY Magdolna: Múzeumok
és közösségeik – kutatási eredmények.
Szabadtéri Néprajzi Múzeum Múzeumi
Oktatási és Módszertani Központ.
2015 12-14. http://mokk.skanzen.hu/
admin/data/file/20160118/muzeumok-
eskozossegeik-kutatas.pdf
[letöltés ideje: 2019. 07. 30.]

OLDENBURG Ray: The Great Good Place:
Cafes, Coffee Shops, Bookstores, Bars, Hair
Salons, and Other Hangouts at the Heart of
a Community. Paragon House, 1989

ORBÁNNÉ SZEGŐ Ágnes: A Tiszafüredi
Múzeum és könyvtáregylet története
1877-1949. Tiszafüredi Füzetek 7. Tariczky
Alapítvány, Tiszafüred, 2005
https://library.hungaricana.
hu/hu/view/MEGY_JNSZ_
TiszFurFuz_07/?pg=1&layout=s
[letöltés ideje: 2019. 07. 19.]

SÁRI Zsolt: A profi, az amatőr és a
rapsic. Múzeumcafé 12. évf. 4. sz. (67) /
Budapest, 2018, 135-153.

SZABÓ László: Magyarországi megyei
múzeumok a tudomány sajátos műhelyei.
Szolnok, 2012.
http://karpatmedence.net/tarsadalomneprajz/
elvi-kerdesek/460-magyarorszagi-megyei-
muzeumok-atudomany-sajatos-mhelyei
[letöltés ideje: 2019. 07. 30.]

Közösségi alapú működés a múzeumokban A Közösségi Múzeum elismerésNagy Magdolna

VALACHI Katalin: Műhelymunka a
múzeumi társadalmiasítás fokairól és
lépéseiről. In: Közösségi alapú működés
a múzeumokban. Múzeumi iránytű 21.
Szerk: ARAPOVICS Mária – BERECZKI
Ibolya – NAGY Magdolna. Szabadtéri
Néprajzi Múzeum Múzeumi Oktatási és
Módszertani Központ, Szentendre, 2019

VIGH Annamária: A muzeális
intézményrendszer átalakítása
2012-13. Tananyag a Múzeumi
menedzserképzéshez. Szabadtéri
Néprajzi Múzeum Múzeumi Oktatási és
Módszertani Központ, Szentendre, 2018, 2.

Néprajz a középiskolában. Magyar Néprajzi
Lexikon.
http://mek.oszk.hu/02100/02115/html/4-
3.html [letöltés ideje: 2019. 07. 19.]

Önkéntes gyűjtő. Magyar Néprajzi Lexikon.
http://mek.oszk.hu/02100/02115/html/4-
267.html [letöltés ideje: 2019. 07. 19.]

http://www.bocskaimuzeum.hu/index.php/
hu/a-muzeum/111-tortenetunkrol
[letöltés ideje: 2019. 07. 19.]

https://sopronimuzeum.hu/2006/08/16/
mmtnet/ [letöltés ideje: 2019. 07. 19.]

https://szikm.hu/civil-szervezetek/
[letöltés ideje: 2019. 07. 19.]

http://www.szombathely.hu/szent-
martonkartya/partnereink/savaria-
muzeum.13
[letöltés ideje: 2019. 07. 19.]

A Közösségi Múzeumok bemutatkozása

149148

Kispálné Lucza Ilona

Petőfi Sándor Szülőház
és Emlékmúzeum

A Közösségi Múzeumok bemutatkozása

„A
z

id
ő

ig
az

,
S

 e
ld

ön
ti,

 a
m

i n
em

 a
z.

”

(P
et

őfi
)

Petőfi Sándor Szülőház és EmlékmúzeumKispálné Lucza Ilona

Czékmány Múzeumi és könyvtári fejlesztések mindenkinek

153152

A Közösségi Múzeumok bemutatkozása

 Petőfi Sándor Szülőház
és Emlékmúzeum

Bács-Kiskun megye, Kiskőrös, Petőfi Sándor tér 5, 6200

Múzeumi szakmai besorolás: tematikus múzeum

Honlap cím: https://kiskoros.hu/petofi-sandor-szulohaz-es-emlekmuzeum

Az intézmény rövid bemutatása

Az intézmény két fő területet képvisel országos és helyi érdekeltség alapján:
a Petőfi Szülőház és Emlékmúzeum a Petőfi-kultuszt és az irodalmat tekinti fő feladatának,
a fíliájaként működő Szlovák Tájház a 300 éve Kiskőrösön élő szlovákság kulturális és
néprajzi hagyományait őrzi és mutatja be. Az intézmény öt állandó kiállítással rendelkezik,
hat fő munkatárssal működik, a gyűjteményeknek megfelelően van néprajzos, irodalmár,
múzeumpedagógus, művészettörténész (megbízási szerződéssel), képzett gyűjtemény-
kezelő és állományvédelmi szakembere a múzeumnak. A világon legismertebb magyar
költő szülőházát irodalmi emlékházként az országban elsőként nyitották meg. Jelenleg
négy kiállítási épületben üzemel az intézmény, a munkatársak a szakterületükön túl
az aktuális feladatok elvégzésébe is bekapcsolódnak, hiszen nagyon kevesen vagyunk.

Mi motiválta arra, hogy elinduljon a közösségi működés útján?

Az intézményt a város 1998. január elsején kivonta a megyei múzeumi
szervezetből, és a működés optimális biztosításához már akkor szükség volt a település
lakosságának bevonására. Akkor az volt a cél, hogy a lakosság magáénak érezze
a korábban a megyeszékhelyről irányított múzeumot. A színvonalas működéshez az intéz-
ményi együttműködésre is szükség volt. A megszólítottak kezdetben csak részt vettek
a programokon, később felajánlották segítségüket is, vagy látva nyitottságunkat, segítséget
kértek például jubileumi kiállítás megvalósításához. A csatlakozók száma a múzeum
programjaival párhuzamosan bővült, létrejött egy alapítvány is a múzeum munkáját
segítendő. Kiskőrös a székhelye az Országos Petőfi Sándor Társaságnak (OPST) is, ez
is a közösségi működés felé vitte a gondolkodásunkat. A közösségi gondolkodásunkat
erősítette a középiskolások közösségi szolgálata.
A kezdeti motivációt később felváltotta a létszámhiány. A gyarapodó programok biztosítá-
sához a szervezők létszámát növelni kellett.

[1] A kiskőrösi Szlovák Tájház épülete

Milyen módon nyilvánul meg múzeumában a közösségi alapú működés?

Az intézményben fokozatosan bővült és mélyült a közösségi alapú
működés. Kezdetben csak a legalacsonyabb szintű megvalósításra gondoltunk.
A lakosságot meghívtuk a rendezvényeinkre, és örültünk, ha sokan eljöttek. A passzív
résztvevőkből lassan többen érezték, hogy közel állnak a múzeumhoz, és felajánlották
a segítségüket. Az intézmény összetett struktúrája lehetőséget adott arra, hogy külön-
böző érdeklődésű támogatói csoport alakuljon ki. Volt, akit a Szlovák Tájházhoz kapcsol-
ható programok vonzottak, volt, akit az irodalom érdekelt, volt, akit a képzőművészet
motivált. Így kezdtük tudatosan bevonni a segítőinket a múzeum életébe, a szervezésbe,
megvalósításba, értékelésbe.
Mivel kevés munkatárssal kell megszervezni a múzeum életét, mindenkinek minden
feladatba be kell kapcsolódnia. Ezt alkalmaztuk a segítők körében is. Egy rendezvény-
sorozat szervezésekor viszont nagyon átgondoltan, személyre szabottan kellett vállalni
a feladatokat úgy, hogy felelőse volt minden tematikának. A múzeumban van Magyar-
ország legnagyobb kortárs Petőfi témájú képzőművészeti gyűjteménye. 35 éve jelentet
meg képzőművészeti pályázatot a város, az Országos Petőfi Sándor Társaság (OPST) és
az utóbbi 20 évben a múzeum is Petőfi témában.

Abstract

155

I. Fejezet cím

154

[1] Közösségi program a kiskőrösi Szlovák Tájház udvarán

A művészek adományaiból alakult ki a gyűjtemény, ezért úgy döntöttünk, hogy meghí-
vunk minden alkotót, aki a 35 év alatt segítette a múzeumot. Ezt rendezvényt csak
külső segítséggel tudtuk megvalósítani. A szervezési feladatokat az OPST vállalta,
a múzeumra a szakmai háttér biztosítása hárult. A személyre szabott feladatokkal és
konzultációkkal a bevonódás legmagasabb fokát sikerült megvalósítani, azaz a teljes
program külső kezdeményezésre és lebonyolítással valósult meg. A bevonás mértéke
mindig attól függ, milyen területről van szó. A bázis a fontos, arra kell vigyázni,
és a segítőkkel folyamatosan éreztetni kell, hogy a munkájuk fontos, és a segítsé-
gükre szükség van. A múzeum számíthat az együttműködő intézményekre, a hagyo-
mányőrző szlovák csoportra, a közösségi szolgálatot végző diákokra, a civil szervezetekre
és az egyéni segítőkre.

Hogyan tovább? Milyen tervei vannak intézménye fejlesztésére a közös-
ségi alapú működés kiszélesítéséhez?

Az intézmény környezetében jelen vannak a közösségi alapú működéshez
szükséges alapok. Reális terv, hogy a meglévő bázist racionálisabban vonjuk be a múzeum
életébe. Valószínű, hogy a személyi feltételek soha sem fogják elérni az optimális szintet,
ezért a közösségi szemlélet nagyon fontos, építeni kell rá. A megfelelő egyensúlyra minden-
képpen szükség van, és szem előtt tartani, hogy egy intézmény működésének a felelős-
sége nem ruházható át. A közösségi alapú működés komoly szervező munkát igényel, de
a színvonalban és az eredményekben megtérül a befektetés.

Kispálné Lucza Ilona Petőfi Sándor Szülőház és Emlékmúzeum

The main tasks of our institution, the Petőfi
Birthplace and Memorial House and the
Slovakian Village Museum are to maintain the
Petőfi cult and the local Slovakian culture. We
have four exhibition halls with six exhibitions,
where we are receiving visitors all year round
with many events and educational programs.
The museum cooperates with other cultural
NGOs, and volunteers who help us to organize
our programs. We have about 20 000 visitors
per year.

157

Busa Mónika

Német Nemzetiségi
Múzeum

A
 K

özö
sségi M

úzeum
o

k bem
utatkozása

„Vendégségben a
múzeumban program,
megyei szinten is a
legrégebben működő
közösségi szervezésű
rendezvénnyé nőtte

N
ém

et N
em

zetiségi M
úzeum

B
usa M

ó
nika

ki magát, amely azt a
célt szolgálja, hogy az
identitás megélésének
a múzeum ismert és
megszokott helye
legyen.”

Czékmány Múzeumi és könyvtári fejlesztések mindenkinek

161160

A Közösségi Múzeumok bemutatkozása

Német Nemzetiségi
Múzeum

Település (megye): Komárom-Esztergom megye, Tata, Alkotmány utca 1.
2890

Múzeumi szakmai besorolás: közérdekű muzeális kiállítóhely, nemzetiségi
bázisintézmény

 Honlap cím: http://kunymuzeum.hu/nemet-nemzetisegi-muzeum

Az intézmény rövid bemutatása

Tata városában 1972-ben indultak meg a nemzetiségi gyűjtések. Egy évvel
később nyílt meg aNémet Nemzetiségi Múzeum állandó kiállítása, amelynek 1987-től
a Nepomucenus-malom ad helyet. Az intézmény épületének állapota az elmúlt évtize-
dekben jelentősen leromlott, s ezzel együtt a látogatószám is megcsappant, a bezárása is
többször felmerült.
2017 óta a tatai Német Nemzetiségi Múzeum célja az intézmény folyamatos fejlesz-
tési stratégiájának kidolgozása, a gyűjtemény helyzetének rendezése. A magyarországi
németség kultúráját bemutató, országos gyűjtőkörrel rendelkező vidéki intézmény
számára a hagyományok és tárgyak megőrzése mellett a jelenkori kisebbségi lét aktuális
kérdéseinek megismerése a fő irány. A múzeum az emlékezet, egyben az élmények helye,
ahol a továbbiakban is cél a nemzetiségi identitás megélése, megismerése és az ehhez
kapcsolódó tárlatok készítése. A tatai Német Nemzetiségi Múzeum jelenlegi állandó
kiállítása Mi és a Többiek címmel, a Kuny Domokos Múzeum kiállítóhelyekén működik,
egy fő néprajzos muzeológus látja el feladatait az intézményben.

Milyen motivációval jelentkezett a Közösségi Múzeum elismerésre?

2011-ben a múzeum fordulóponthoz érkezett: húsz éves állandó kiállí-
tással, folyamatosan csökkenő látogatói számmal megkérdőjeleződött, hogy szüksége
van-e a megyei múzeumnak erre a szervezeti egységre. Felmerült, hogy más, megyén
kívüli városba kerüljön a gyűjtemény. A múzeum részéről ebben az időben kezdődött meg
a párbeszéd a megyei német közösségekkel az intézmény sorsáról. A Komárom-
Esztergom megyei német közösségek egyértelművé tették, hogy a nemzetiségi kultúrát

 [1] Közösségi program a Német Nemzetiségi Múzeumban

reprezentáló gyűjtemény helye Tatán van, és ha rajtuk múlik, tesznek azért, hogy itt is
maradjon. 2011-ben kezdeményezésükre elindult a Vendégségben a múzeumban program,
melynek első szereplője Tarján volt. Tarján példáját azóta nyolc település (Dunaszentmiklós,
Szomód, Baj, Dorog, Csolnok, Vértestolna, Kecskéd és Vértessomló) követte, ezzel megyei
szinten is a legrégebben működő közösségi szervezésű rendezvénnyé nőtte ki magát,
amely azt a célt szolgálja, hogy az identitás megélésének a múzeum ismert és megszo-
kott helye legyen.
Az elismerés fontos visszajelzés közösségeinknek és a múzeumi szervezetnek is, hogy
a Német Múzeum jó helyen áll a társadalmiasított működés folyamatában, egyben
lehetőség arra, hogy a jelenleg kiállítóhelyként működő Német Nemzetiségi Múzeum
a múzeumi besorolásban is tovább tudjon lépni.

Milyen módon nyilvánul meg múzeumában a közösségi alapú működés?

Az első és legfontosabb lépés az intézmény céljainak újragondolása volt.
Míg az 1970-es években megnyitott Német Nemzetiségi Múzeum az elhelyezkedé-
séből adódóan a nosztalgiaturizmus egyik célpontja tudott lenni, addig a 2000-es évek
rohamosan változó múzeumi elvárásaira a válaszokat már nem tudta megadni.
A „tájházalapítási hullám” Komárom-Esztergom megyét sem kerülte el, de a nemzetiségi
gyűjtemények mindegyikére nagy hatással volt a tatai bázisintézmény és akkori vezetője,
Fatuska János szemlélete. A megyei közösségek egyfajta szellemi központként tekin-
tettek rá, ahol a tudás összpontosul. E szemléletnek hála a megyei közösségek ragasz-
kodtak a múzeumhoz a 2010-es év sorsdöntő időszakában is.

I. Fejezet cím

163162

[2] Közösségi program a Német Nemzetiségi Múzeum udvarán

A látásmód azonban megváltozott, így az egymás megismerésére, a közös gyűjtésekre,
a közös programokra, a közösségi kiállításokra, valamint a közös értékmegőrzésre
került a hangsúly. Az új szemlélet egyik fő programja a 2010 óta működő Vendégségben
a múzeumban rendezvény. Minden évben egy megyei, nemzetiségi hagyományokkal
rendelkező település mutatkozik be időszaki kiállítás keretén belül és havonta egy
délutáni program valósul meg. A program során megismerkedünk a település történetével
és hagyományaival, a helyi kultúrában megjelenő csoportok és személyek közvetítésével.
A rendezvények és a kiállítások során a közösségi kultúra élővé tudott válni a múzeum
falai között.

2013-ban a múzeum módszertani képzést indított Múzeumi ABC címen a megyei
tájházak, gyűjtemények vezetőinek. E kezdeményezés egyben megalapozta azt a jelenleg
is érzékelhető tendenciát, hogy természetes módon fordulnak hozzánk, s az ország más
területeiről is az egykori bázisintézményt keresik meg, ha kérdések merültek fel egy-egy
nemzetiségi muzeális intézményben.
A múzeum életében fontos szerepet töltenek be a nemzetiségi hagyományokat képvi-
selő fiatalok, akik részvételükkel a múzeumi rendezvényeken jelzik, hogy a hozzájuk
vezető utat sem téveszthetjük szem elől. Bevonásukkal ők lehetnek a híd a generációk
között azáltal, hogy az idősebbek tudását saját érdeklődésükhöz mérten megismerik.
2018-ban került sor az első olyan rendezvényre, ami teljes egészében a fiatalok kezde-
ményezésére valósult meg, ez volt az Első bajor sördélután. 2019-ben megérkezett
az első olyan személy, aki gyűjteményével a múzeumban a német nemzetiségi közösség

Német Nemzetiségi MúzeumBusa Mónika

számára különösen nagy jelentőséggel bíró privát feliratos textília gyűjteményét, saját
elképzelései szerint, de a múzeumi szakemberekkel együttműködve kívánta bemutatni.

Hogyan tovább? Milyen tervei vannak intézménye fejlesztésére a közös-
ségi alapú működés kiszélesítéséhez?

Közösségi tevékenységünkben szeretnénk a közös programok sorát bővíteni, illetve
a közös kiadványok irányába a támogatási oldalon is elmozdulni. Egyre több olyan lehető-
séget szeretnénk megragadni, amikor egy-egy személy vagy közösség a magyarországi
németség egésze számára érdekes gyűjteményét az intézményben szeretné bemutatni.
Egy különleges közösséget képeznek a múzeumban az elűzött svábok ma is élő leszár-
mazottai, akik a határok megnyitásával nem minden esetben tudták lebontani
a magukban felépített korlátokat. Elzártságuk a magyarországi múlt irányába csak
az utóbbi években kezdett feloldódni és történeteikkel, tárgyaikkal ők is hozzájárulnak,
hogy a múzeum minél jobban árnyalni tudja nemzetiségről összegyűjtött képet. Velük
együtt, illetve őket bevonva tudja a múzeum a továbblépés lehetőségeit ismét végiggon-
dolni, támogatásukkal a fejlesztéseket elindítani.
Az együttműködő partnereinkkel folytatott konzultációk során szeretnénk a tervezett
felújításokat a nemzetiségi közösség igényeit és javaslatait figyelembe véve megkezdeni.
A Német Nemzetiségi Múzeum életében fontos lépés lehet az önálló múzeumi működés
elérése, amelyhez a közösségi működéssel egyre közelebb kerülünk. Ennek megvalósí-
tása során a jelenleg informális együttműködéseink formális keretet kaphatnak majd.

165

Abstract

164

A Közösségi Múzeumok bemutatkozása

Museum of the German-speaker Minorities,
Tata

In 2011 we arrived at a turning point: our
20 years old permanent exhibition had less
and less visitors so we had to decide on the
future of the Institution. At the same time, the
German minorities of Komárom-Esztergom
county insisted to have a representative
cultural collection in Tata. Then we launched
a community-based initiative, called Visit with
the Museum which allows the participants to
experience their identity in a new site: in the
museum.

Schmidtmayer Richárd

Kuny Domokos Múzeum

A
 K

özö
sségi M

úzeum
o

k bem
utatkozása

„A Kuny Domokos Múzeum

munkatársaiként fontosnak

tartjuk, hogy az intézmény
ne egy »idegen test«

legyen a város polgárai

számára. Célunk, hogy

Schm
idtm

ayer Richárd
K

uny D
o

m
o

ko
s M

úzeum

minél szélesebb körben

szerezzenek ismereteket

tevékenységünkről, és
munkánkat is minél

nagyobb közösségi

támogatás övezze.”

Czékmány Múzeumi és könyvtári fejlesztések mindenkinek

169168

A Közösségi Múzeumok bemutatkozása

Kuny Domokos Múzeum

Komárom-Esztergom megye, Tata, Váralja utca 3. 2890

Múzeumi szakmai besorolás: megyei hatókörű városi múzeum
Honlap cím:www.kunymuzeum.hu

Az intézmény rövid bemutatása

A Kuny Domokos Múzeum az ország egyik legkisebb megyei hatókörű
városi múzeuma, a fenntartója Tata önkormányzata. A kiváló turisztikai adottsággal
rendelkező város lakosságának száma 23 377 fő. A múzeum alapjait a piarista rend tatai
házában 1912-ben vetették meg. 1938-ban Magyary Zoltán vezetésével a „Tatatóvárosi
Múzeum” jelentős közösségi összefogással tovább gyarapodott. E múzeum gyűjteményein
jött létre a megyei múzeumi szervezet megalapításakor annak központja, a Kuny Domokos
Múzeum, amely a város jelképének számító vár épületében kapott helyet. Tata város
a megyei múzeumi szervezet átalakítása során aktívan küzdött azért, hogy a megyei
hatókörű városi múzeum helyben maradhasson.
Azt, hogy a tatai múzeum a fenntartó közösség javára kiemelkedően fontos, talán nélkü-
lözhetetlen, jól mutatja a birtokbavételt követő látogatói számok alakulása. Míg 2012-ben
17.902 fő kereste fel az intézményt, a következő évben a városi kulturális struktúrába
történő gyors integrálódása hatására 61.785 fő (2018: 68.103 fő). A múzeumban
44 munkatárs dolgozik.

Milyen motivációval jelentkezett a Közösségi Múzeum elismerésre?

A Kuny Domokos Múzeum munkatársaiként fontosnak tartjuk, hogy
az intézmény ne egy „idegen test” legyen a város polgárai számára. Célunk, hogy minél
szélesebb körben szerezzenek ismereteket tevékenységünkről, és munkánkat is minél
nagyobb közösségi támogatás övezze.
A Kuny Domokos Múzeum kiállítóhelyén, a Német Nemzetiségi Múzeumban a közös-
ségek bevonása régebb óta zajlik, míg anyaintézményünkben csupán 2013-ban kezdtük
meg az együttműködéseket. E folyamatban résztvevő közösségekkel különböző stádi-
umot értünk el. A felhívás jó lehetőséget biztosított arra, hogy számot vessünk eddig
elért eredményeinkkel. Ezzel együtt nemcsak a saját munkánk remélt elismerése miatt
nyújtottuk be a Közösségi Múzeum címre pályázatunk, hanem a velünk együttmű-
ködő közösségek számára is szerettük volna, ha együttes munkánk ilyen módon is pozitív
elismerésben részesül.

[1] Közösségi program a Kuny Domokos Múzeumban

Milyen módon nyilvánul meg múzeumában a közösségi alapú működés?

2013 óta egyre szorosabb együttműködés alakult ki a város kulturális
szervezeteivel. Ezzel párhuzamosan a Német Nemzetiségi Múzeum jól működő gyakor-
lata alapján felmértük, miként nyithatunk a közösségek felé, hogyan tudjuk bevonni
a működésébe a helyi civileket is.
A Kuny Domokos Múzeum három szakterületen tudott közösségekkel mélyebb együtt-
működésbe kezdeni. A Tata Helytörténeti Egyesülettel közreműködve elsőként közös
identitást erősítő programokat alakítottunk ki. Az évek alatt ez az együttműködés tovább
erősödött: közös gyűjtések kerültek előtérbe, mind a szellemi örökség területén, mind
tárgyak esetében. E folyamatból kiemelkedik a tatai Ipartestület tevékenységét bemutató
kiállítás, ahol a múzeum biztosította a kurátort, de a kiállítás megvalósításában már
a civilek is segítettek.
A második terület a természettudományok iránt érdeklődő közösségek: iskolák szakkörei,
tagozatai, a tatai TIT Posztóczky Károly Csillagvizsgáló látogatói köre, Skoflek István
tisztelői. Az együttműködés fő iránya kezdetben a közös ismeretátadásra, progra-
mokra szorítkozott. A közös munka ma már nemcsak gyűjtésekben jelentkezik, hanem
a múzeum természettudományi gyűjteményének feldolgozásában, hiányzó adatainak bővíté-
sében is. Ősszel nyíló kiállításunk alapját képezi a tatai diákok által feldolgozott múzeumi
herbárium, amelyet recens gyűjtésekkel egészítenek ki. A fenti két területen a közös
munkának formális együttműködésekben is szabályozott, közös döntések adják az alapját.

I. Fejezet cím

171170

[2] Közösségi program a Kuny Domokos Múzeumban

Kevésbé formális keretek között, de annál intenzívebben zajlik a művészeti területek
közösségeinek bevonása. Ehhez a képzőművészeti kiállítások és programok biztosították
az alapot. A közös tanulási folyamat során kerestük az együttműködést az intézmény
művészeti megjelenésében, a folyamat végén a Talentum Művészeti Szakgimnázium
diákjai készítették el a Kuny Domokos Múzeum megújuló arculati elemeit is, valamint
egy-egy kiállítás grafikai megjelenését.
A múzeum iránt fogékony közösségekkel történő együttműködés jelentősen bővítette
a múzeum lehetőségeit, ismertségét és elfogadottságát a civil élet területén is.

Hogyan tovább? Milyen tervei vannak intézménye fejlesztésére a közös-
ségi alapú működés kiszélesítéséhez?

A Kuny Domokos Múzeum jelenleg a közösségi múzeum harmadik
szintjén áll, amelynek a fókuszában az együttműködés található. A közeljövőben
a negyedik szint elérését, a döntéshozatalba történő bevonást nem tervezzük.1

1 Indoklás: A Kuny Domokos Múzeum megyei intézményként alacsonyabb – bár lassan
növekvő – számú közösséggel működik együtt. Az együttműködések több esetben csupán
néhány évre tekintenek vissza, az intenzitásuk közösségfüggő. Emiatt a megyei hatókörből
fakadó szakmai feladatok ellátásánál még nem biztosított a közösségek szükséges ismerete
ahhoz, hogy a döntéshozatalban is részt vehessenek (restaurálás, állományvédelem). A Kuny
Domokos Múzeum, előadásokkal, témanapokkal, műhelygyakorlatokkal kívánja a döntésekben
való bevonáshoz szükséges előzetes tudást átadni.

Schmidtmayer Richárd Kuny Domokos Múzeum

Fontos feladatunknak tartjuk a már meglevő együttműködések további mélyítését,
például: az állandó kiállításainkra készülő művészeti reflexiók megjelenítésével. További
feladatként áll előttünk, hogy megyei hatókörű városi múzeumként további közösségeket
is be tudjunk vonni az intézmény működésének sokszínűbbé válása és az erősödés
érdekében.
Terveinkben szerepel, hogy Tata lakosságának bevonásával közösségi kiállítást szervez-
zünk a tatai Városkapu Zrt. közreműködésével. A kiállításhoz kapcsolódva tárgygyűjtést
szervezünk, amelynek a keretében tatai kisközösségek ikonikus, önreprezentatív tárgyai
kerülnek a múzeum gyűjteményébe, így Tata jelenének egy tárgyakban megfogalmazott
identitásképző metszetét kaphatjuk, tárgy- és közösségtörténetekkel.

173

Abstract

172

A Közösségi Múzeumok bemutatkozása

The Kuny Domokos Museum is a county
museum maintained by Tata city. For us, it is
very important to involve locals of Tata and
make them regard the Museum their own. We
would like to share with them our collections
and our accumulated knowledge to get as
much community support as possible. To this
end, we organize events, exhibitions and fund
raisings in cooperation with local communities
and NGOs.

Kaposi Gabriella

Kiskőrösi Úttörténeti
Múzeum

A
 K

özö
sségi M

úzeum
o

k bem
utatkozása

„Ma már nem kell semmilyen

»színes-szagos« rendezvény

ahhoz, hogy különböző klubok,

társaságok, egyesületek

nálunk találkozzanak, hozzánk

szervezzék programjaikat.

Kiskőrösi Úttörténeti M
úzeum

K
apo

si G
abriella

Azt látjuk, hogy jól érzik

magukat nálunk, élvezik

azt a fogadtatást, melyben

részesítjük őket, egészen

egyszerűen otthon érzik

magukat a múzeumban.”

177176

A Közösségi Múzeumok bemutatkozása

Kiskőrösi Úttörténeti
Múzeum

Bács-Kiskun megye, Kiskőrös, Dózsa György út 38. 6200

Múzeumunk szakmai besorolása: tematikus múzeum

Honlap cím: http://muzeum.kozut.hu

Múzeumunk, az Úttörténeti Múzeum

Mit is jelent a nevünk valójában?
Nos, az értelmező szótár szerint az „út”: forgalom lebonyolítására szolgáló, lineáris,
épített létesítmény. De nem mindegy, hogy milyen út, hová tart, kik utaznak rajta, mennyire
forgalmas, mikor és hogyan, miből készült…
Az „úttörténet” pontosan ezekre a kérdésekre próbál választ adni azok számára, akik
ellátogatnak hozzánk. Nem titkolt célunk, hogy úgy mutassuk be az útépítés történetét,
hogy az mindenki, a laikusok számára is érthető, egyben átélhető legyen.
Próbáljuk különböző interaktív eszközök, játékok segítségével minél inkább kézzelfogha-
tóvá, emberközelivé tenni az utak történetének és építésének „tudományát”. Mert bizony
tudomány ez, hiszen egy rosszul megtervezett vagy rosszul megépített út rengeteg
bosszúság, akár baj, tragédia okozója is lehet.
Kiállításunkkal ráirányítjuk a figyelmet az út- és hídépítés fontosságára. Olyan dolog
ez, mint a levegővétel: természetes, hogy van, létezik, és csak a hiánya fordítja figyel-
münket a jelentőségére. Gondoljunk csak egy-egy forgalmi akadályra, dugóra… mennyire
bosszantó, ha nem tudunk a saját magunk számára kijelölt úton a terveink szerint
haladni.
Fenntartónk, a Magyar Közút Nonprofit Zrt. társadalmi szerepvállalásából adódó kötele-
zettségének tartja, hogy fenntartsa és ápolja a szakma múltjának relikviáit, emlékeit, ezzel
is elismerve fontosságát. Nem titkolt célunk, hogy múzeumpedagógiai foglalkozásaink
széles skáláján keresztül mutassuk be az „útépítő szakmát”, kedvet csinálva ezzel a fiatal
generációnak ahhoz, hogy ezt a hivatást válasszák.
A Kiskőrösi Úttörténeti Múzeumot – mely korábban a Közúti Szakgyűjtemény volt –
1974-ben alapította Lévárdy Imre, egy lelkes felvidéki útmester, aki szakmája munkaesz-
közeit és használati tárgyait kezdte összegyűjteni, és először a saját „lacikonyhájában”
kialakított Mini Múzeumban mutatta meg az érdeklődő közönségnek. Több fejlesztés,
bővítés, és állandó kiállítás építése után 2010-ben egy Európai Unió által támogatott
fejlesztésnek köszönhetően nyerte el mai formáját. Immár korszerű család- és látogató-
barát funkciókkal, különböző interaktív elemekkel várjuk látogatóinkat. 2017. december
végén a minisztérium javaslatára kaptuk meg a kitüntető múzeumi besorolást. Emberi
erőforrás tekintetében is megfeleltünk a múzeumi besorolás által támasztott követelmé-

Kiskőrösi Úttörténeti MúzeumKaposi Gabriella

nyeknek. Muzeológus, múzeumpedagógusok, gyűjteménykezelő, adminisztratív felada-
tokat ellátó kollégák is dolgoznak a múzeumban. Jelenlegi létszámunk 13 fő.

Közösségi működésünk indulása

Elmondhatjuk, hogy közösségi működésünk az új múzeumi épülettel és
az interaktív kiállítással párhuzamosan indult. Már az épület tervezésénél úgy alakítottuk
ki a tereket, hogy közösségi térként is tudjon funkcionálni az épület, és a közösségi élet
tulajdonképpen „magától” kezdett szerveződni intézményünkben. Jöttek a néptáncosok
táncházat tartani, a városi nyugdíjasklub ide szervezte találkozóit, évek óta mi adunk
otthont a helyi Verébfészek Jazz Klubnak, akik havi rendszerességgel tartják nálunk
koncertjeiket, illetve heti próbáikat.
Ez bőven elegendő motiváció volt ahhoz, hogy tudatosan is odafigyeljünk a külön-
böző helyi szerveződésekre, társaságokra, klubokra és első lépésként meghívjuk
rendezvényeinkre.
És aztán, mint a mesében egymáshoz vitték hírünket, vendégszeretetünket és egyre
többen csatlakoztak ahhoz a kezdeményezésünkhöz, hogy tartsák nálunk rendezvénye-
iket, ünnepségeiket.
Másik fő motivációnk a különböző gyerek és ifjúsági közösségek bevonása programja-
inkba, illetve kifejezetten az ő számukra szervezett programok szervezése, rendezése.
Lelkes múzeumpedagógus csapatunk számára nincs akadály: bármit megszerveznek,
lebonyolítanak, izgalmasabbnál izgalmasabb programokat találnak ki – természetesen
mindig az adott korosztályra „szabva”.

Közösségi alapú működésünk

Az idő múlásával gyorsan átláttuk, milyen nagy igény mutatkozik arra, hogy
különböző közösségek helyet találjanak programjaikhoz, vagy egyszerűen „csak” találkoz-
zanak egymással. Azzal, hogy eredetileg is közösségi térként terveztük múzeumunkat,
ezt az igényt ki tudjuk elégíteni.
Már a legelső Közösségek Hete rendezvényt úgy szerveztük meg, hogy a hét minden
egyes napjára jusson valamilyen izgalmas program. Találkoztunk nyugdíjasokkal,
vendégül láttuk a város „horgoló asszonyait”, szerveztünk a városközpontban
flash mobot vagy éppen „andalogtunk”, miközben a várostörténész érdekesebbnél
érdekesebb történeteket mesélt az egyes helyszíneken a várostörténeti séta keretében.
Ezeket a programokat minden esetben egy adott közösség számára szerveztük, de
nyitottá tettük és meghirdettük a város többi lakója számára is. Gyakran mi magunk
is rácsodálkoztunk arra az érdeklődésre, mely ezeket a programjainkat kísérte. Ekkor
már tudtuk: nem szabad abbahagyni, és folyamatosan tartani kell a kapcsolatot a helyi
szerveződésekkel, közösségekkel. Bátran kijelenthetjük, hogy a Közösségek Hete rendez-
vény mintegy katalizátorként szolgált, és egy olyan kapcsolatépítő folyamatot indított el,
mely egyre szélesebb körben terjed azóta is.
A következő évben az a megtiszteltetés ért minket, hogy a Cselekvő közösségek projekt
munkatársai felkértek: legyünk a 2018. évi Közösségek Hete nyitó rendezvényének
házigazdái. Örömmel tettünk eleget ennek a felkérésnek, és egy rendkívül sokszínű és
tartalmas programokkal teli napot tölthetett nálunk kicsi és nagy, öreg és fiatal.
Ma már nem kell semmilyen „színes-szagos” rendezvény ahhoz, hogy különböző klubok,
társaságok, egyesületek nálunk találkozzanak, hozzánk szervezzék programjaikat.

Abstract

179178

A Közösségi Múzeumok bemutatkozása

Azt látjuk, hogy jól érzik magukat nálunk, élvezik azt a fogadtatást, melyben részesítjük
őket– egészen egyszerűen otthon érzik magukat a múzeumban. Elértük tehát azt a célt,
hogy intézményünk ne pusztán látogatóbarát múzeum legyen, hanem valóban közösségi
térként is funkcionáljon, és lazán, kötetlenül jól érezhessék magukat a város lakói, közös-
ségei. Bátran kérhetjük mi is a segítségüket, ha egy-egy rendezvényünkhöz szükséges –
első szóra jönnek, és közösen ötletelve, velük együtt kisebb „csodákra” vagyunk képesek.

Hogyan tovább?

Reméljük, hogy ugyanígy, ugyanilyen laza, kötetlen formában tudjuk
folytatni a közös programokat, melyeket mindig jókedv, vidámság övez. Terveink azonban
természetesen vannak: egy közösségi hálót szeretnénk létrehozni, mégpedig úgy, hogy
az egyes közösségek lelkes, aktív, a programokat szervező vezetőit vagy tagjait is egy
közösségbe szervezzük, és biztosítjuk számukra a rendszeres találkozókat. Tulajdon-
képpen egy olyan klub lenne ez, ahol a különböző közösségek képviselői válnának egy
közösséggé.

Összegzés

A Kiskőrösi Úttörténeti Múzeum kiemelten fontos feladata – természe-
tesen a klasszikus „múzeumi feladatokon” túl közösségek teremtése, a meglévő közös-
ségek építése, bővítése. Bármilyen feladat, esemény, ötlet, rendezvény megszervezése,
megoldása egyedül, elszigetelten sokkal nehezebb, mint közösségben. A közösség háló,
mely fenntart; olyan közeg, melyben az ötletek szárnyra kapnak… A sok kis közösség
eggyé kovácsolása pedig „tyúkanyó szerep” – melyet mi bármikor boldogan felvállalunk!

Kiskőrösi Úttörténeti MúzeumKaposi Gabriella

Road-History Museum, Kiskőrös

Besides the museum traditional tasks, we deal
with community building and enlargement.
We have experienced that it is much easier to
organize an event, realize an idea or solve a
problem together, in a community than alone,
isolated. The community network can sustain
and give wings to dreams.

A mother hen can pull together the different
small communities – and we happily under-
take this role.

181

Oszkai Réka

Kisfaludy Sándor
Művelődési Központ,
Könyvtár és Emlékház

A
 K

özö
sségi M

úzeum
o

k bem
utatkozása

„Hisszük, akkor
leszünk az élő, értéket
közvetítő, a 21. századi
elvárásoknak megfelelő
irodalmi emlékhely, ha a
közösségeinket elérjük,

Kisfaludy Sándor M
űvelődési Központ, Könyvtár és Em

lékház
O

szkai Réka

közösen gondolkozunk,

küldetésünket a lakosok, civil
szervezetek, intézmények,

diákok magukénak érzik, és

szívesen együttműködnek
velünk.”

Czékmány Múzeumi és könyvtári fejlesztések mindenkinek

185184

A Közösségi Múzeumok bemutatkozása

Kisfaludy Sándor
Művelődési Központ,
Könyvtár és Emlékház

Veszprém megye, Sümeg, Kisfaludy tér 2.8330
Múzeumi szakmai besorolás: közérdekű muzeális kiállítóhely
Honlap cím: http://sumegmk.hu/kisfaludyemlekhaz

Rólunk….

Közösségi szemlélet a Kisfaludy házban

KISFALUDY MEGSZÓLAL…
EGY ROMANTIKUS ÉLETÚT ÉRZELMI KOTTÁJA

A Sümeg központjában, immár 60 éve működő intézményünk épülete,
Kisfaludy Sándor, a 19. századi magyar irodalomtörténet egyik meghatározó költőjének
szülőháza volt. Küldetésünk a költő, a Kisfaludy család, valamint Sümeg és környéke
neves szülöttei emlékének ápolása, városunk történelmének, hagyományainak bemuta-
tása, a kulturális örökség megőrzése, ezek minél szélesebb körű népszerűsítése és a helyi
identitás erősítése.
Ezt a célt szolgálják állandó és időszaki kiállításaink, szakmai programjaink, rendezvé-
nyeink, közösségi szemléletünk és a múzeumpedagógiai tevékenységünk is.
Fontosnak tartjuk, hogy a múzeumi gyűjtemények, tárgyak, képi és írásos dokumentumok
ne csak szemléltessék a történelmet, hanem a történetírás megbecsült forrásai legyenek.
Ennek érdekében digitalizáló tevékenységet is folytatunk a Forum Hungarikum Kft.
támogatásával.

Az emlékházban napi nyolc órában négy elhivatott munkatárs dolgozik:

 – Oszkai Réka, szakmai vezető - andragógus
 – Császár Klára, archivátor – okleveles könyvtáros és magyar nyelv és

irodalom szakos tanár
 – Torma Kinga, közösségszervező - szociálpedagógus,
 – Szabó Jánosné – közművelődési szakember

[1] Gyermeknapi manómóka

Hogyan indultunk

Emlékházunk 2016 óta újfajta, közösség-központú szemlélettel működik,
amelynek az a célja, hogy megtaláljuk a helyünket városunk intézményi környezetében,
illetve erősebbre fűzzük a szálakat a településen élőkkel, civil szervezetekkel, oktatási
intézményekkel.
Kis múzeumként, nagyon fontosnak tartottuk és tartjuk a közösséggel való erős együtt-
működések kialakítását, építését, hiszen ők a partnereink, a közönségünk és közössé-
günk egyaránt. Hisszük, akkor leszünk az élő, értéket közvetítő, a 21. századi
elvárásoknak megfelelő irodalmi emlékhely, ha a közösségeinket elérjük, közösen
gondolkodunk, küldetésünket a lakosok, civil szervezetek, intézmények, diákok
magukénak érzik, szívesen együttműködnek velünk. Ha aktívan bekapcsolódunk a kultu-
rális turizmusba, közösségi szintérként működünk, és a közoktatás részévé válunk. Ezt
az utat választottuk három éve.

I. Fejezet cím

187186

[2] Aktív nagyik

Hogyan működünk

Első lépésként aktívan bekapcsolódtunk a városi rendezvényekbe, annak
érdekében, hogy a Kisfaludy család emlékét és a gyűjteményeinket közelebb hozhassuk
a látogatóink számára. A városi rendezvényeken kitártuk ajtónkat, és az úgynevezett
Művészetek udvarán térségi kézművesek tartottak bemutatókat, játszóházat.
Azzal, hogy „megnyitottuk” a kapunkat, elindult a közös/ségi gondolkozás. Az utóbbi
években Sümeg lakossága újra felfedezte a Kisfaludy Sándor Emlékházat. Aktív közös-
ségi élet költözött az ódon falak közé, életre kelt az udvar. Óvodások, iskolások, fiatalok,
szülők, civil szervezetek, turisták szívesen betérnek az állandó gyűjteményeket, időszaki
kiállításokat, színvonalas programokat megtekinteni, rendezvényeken vagy rendezvényöt-
letek kitalálásában aktívan részt venni. Ezzel a döntésünkkel az emlékház a város egyik
fontos közösségi színterévé vált, amire nagyon büszkék vagyunk.
Három éve folyamatosan szervezünk – sok esetben alulról jövő kezdeményezések
alapján1- települési értékeket bemutató időszaki kiállításokat, szakmai előadásokat,
múzeumi estéket, koncerteket, civil fórumokat, gasztronómiai programokat, versünnepet,

1 Néhány közösségi kezdeményezés alapján szervezett program: Csipke kiállítás, 50 éves
a Belgyógyászat kiállítás, Közösségi fotókiállítások, Térségi Betlehem kiállítások, Értékeink
kiállítás sorozat, Mézeskalács mustra, Húsvéti közös tojásfadíszítés, Civilek az Emlékházban
rendezvénysorozat, Himfy versünnep, Levendula Alkotóműhely – Családi napok, „Kóstold meg
a Vidék ízeit – helyi termék tízórai az Aktív Nagyikkal”.

Oszkai Réka Kisfaludy Sándor Művelődési Központ, Könyvtár és Emlékház

múzeumpedagógiai foglalkozásokat, családi játszóházakat, közösségi fotópályázatokat.
Számos együttműködésen alapuló pályázati programban veszünk részt. Projektje-
inkben kiemelt szerepet kap a települési értékek bemutatása, a helyi identitás erősítése,
a családok, fiatalok és civil szervezetek bevonása. Örömmel fogadunk diákokat a közös-
ségi szolgálat idejére vagy diákmunkára, akik szívesen visszatérnek hozzánk önkéntes-
ként is. Aktívan részt veszünk a Sümeg Értéktár Bizottság munkájában. A Közösségek
Hete rendezvénysorozat települési főszervezői, a Helyi identitás és kohézió erősítése
a Sümegi járásban című projekt koordinátorai vagyunk.
Célunk, hogy a Kisfaludy Sándor Emlékház mint színvonalas irodalmi tudásbázis,
turisztikai attrakció és közösségi tér legyen pozícionálva Sümeg város kulturális
intézményeinek rendszerében, együttműködve a települési és térségi civil szervezetekkel,
intézményekkel és lakosokkal.

Hogyan tovább

Rövid és hosszú távú, egymásra épülő fejlesztési koncepcióval rendel-
kezünk. Ez a koncepció meghatározza az infrastrukturális és az állandó kiállításokhoz
kapcsolódó tartalmi és eszközbeszerzési fejlesztéseinket. Minden programot szorosan
átsző a közösségi szemlélet.
2017-ben pályázati támogatással megfogalmaztunk egy új állandó kiállítási koncepciót,
amelynek célja Kisfaludy Sándor tárgyi és szellemi örökségének széles körű bemutatá-
sához állandó, interaktivitást is használó kiállítóterek megvalósítása. Ez adja az alapját
a fejlesztéseinknek három évre ütemezve. Ezzel párhuzamosan, idén kialakítottuk a Himfy
Pontot, egy közösségi bázist. Az együttműködésen alapuló projektünk célja a fiatalok
helyben tartása, szemléletformálása, művészeti nevelése és a civil szervezetek bevonása.
A projekttel lehetőségünk nyílik gyűjteményeinket interaktív módon bemutatni, iskola-
időben lehetőséget nyújtani kihelyezett órák, foglalkozások, programok megtartására,
iskolaidőn kívül pedig a szabadidő hasznos eltöltésére, de akár egy kellemes közösségi
beszélgetésnek is helyet tudunk biztosítani.

189

Abstract

188

A Közösségi Múzeumok bemutatkozása

The Kisfaludy Memorial House, Sümeg

The Memorial House of Sándor Kisfaludy,
in Sümeg, is about 60 years old. In the 19
century, this building was the birthplace of
the outstanding Hungarian poet and literature
organizer Sándor Kisfaludy. We consider that
cooperation with locals is very important
since they are our visitors and they can be the
members of our communities. For three years
we have been organizing – often as a grass-
roots initiative – events, programs, actions
to introduce the local values of our settle-
ment. We would like to function as a cultural
community space.

Gócsáné Móró Csilla

Magyar Mezőgazdasági
Múzeum és Könyvtár –
Blaskovich Múzeuma

A
 K

özö
sségi M

úzeum
o

k bem
utatkozása

„1985-től van baráti
köre a tápiószelei
közgyűjteménynek.
A 2010-ben alapított
Blaskovich-díj 2015.
évi nyertes diákjának

G
ócsáné M

óró Csilla

véleménye a
múzeumról és baráti
köréről: »Intézmény
a múzeum, és lélek
benne a baráti kör«”.

Blaskovich M
úzeum

Czékmány Múzeumi és könyvtári fejlesztések mindenkinek

193192

A Közösségi Múzeumok bemutatkozása

Magyar Mezőgazdasági
Múzeum és Könyvtár –
Blaskovich Múzeuma

Pest megye, Tápiószele, Múzeum út 13. 2766

Múzeumi szakmai besorolás: közérdekű muzeális gyűjtemény
Honlap cím: http://blaskovichmuzeum.hu/

Az intézmény bemutatása

A tápiószelei múzeumot (BM) 1952-ben alapította Blaskovich György
és János családi műgyűjteményükből, aminek gyarapítását a 19. század közepén
a nagyapa kezdte meg. A kollekciót száz éven át három generáció gyűjtötte. Tápiószelén
található Magyarország egyetlen, a második világháborút berendezésében is épségben
átvészelő köznemesi kúriamúzeuma.

Küldetése

Az országban egyedülálló gyűjteményről van szó. Fő küldetésünk a Blasko-
vichok tárgyi és szellemi emlékeinek megóvása. Igyekszünk kulturális örökségünk
egy darabját a lehető legszélesebb körben hasznosítani, közreadni, lehetőséget adni
különleges élményt nyújtó múzeumi látogatásra, tanulásra, széleskörű közönségkapcso-
lati tevékenységre.
A múzeum nemcsak szerves része, hanem aktív közreműködője a Tápió-vidék kulturális
életének, hagyományaira támaszkodva, felkutatja és bemutatja a település épített, tárgyi
és természeti örökségét. Feladatának tekinti a település életét érintő aktuális események
dokumentálását, archiválását.
Az intézmény szakmai munkájának elismeréseként 1998-ban az Év Múzeuma pályázat
különdíját, 2007-ben a Pulszky Társaság - Magyar Múzeumi Egyesület Poroszlai
Ildikó emlékérmét, 2010-ben A Vendégbarát Múzeum-díjat nyerte el. Intézményünk két
alkalommal, 2008-ban és 2011-ben Múzeumpedagógiai Nívódíjban részesült.
A közgyűjteményben hat fő dolgozik. Két fő szakalkalmazott van, egyik múzeumpeda-
gógus (2012-től), a másik PhD fokozattal rendelkező történész- művelődésszervező,
történelemtanár-múzeumvezető, aki 1983-től igazgatja az intézményt.

[1] Zenés (kicsit kibővített) múzeumbaráti teakör

Milyen motivációval jelentkezett a Közösségi Múzeum elismerésre?

Célunk volt, hogy szélesebb körben tudassuk azt, hogy a magyar
múzeumok között is ritkaságszámba menő az a társadalmi háló, ami a tápiószelei
múzeumot körülveszi. Az intézmény társadalmiasítása már 1985-ben létrejött azzal,
hogy megalakult civil szervezete. 34 éve folyamatosan és hatalmas aktivitással
működő múzeumbaráti köre van. Ez a közösség nem a támogatást várja az intézménytől,
hanem inkább ő segíti pénzzel, szellemi és fizikai munkával (szigorúan önkéntes alapon)
a múzeumot küldetésének megvalósításában. Ez a tehetséggondozástól a tárgyak resta-
urálásig terjed.
Jelenlegi tagsága 273 fő, de az eltelt 34 év alatt összesen 400-500 fő volt. Egyedül-
álló az is, hogy vannak olyan szelei családok, ahol már a 3. és a 4. generáció tag
(a nagyszülő nyugdíjasként az 1980-as években, most pedig a dédunoka, unoka is tag).
A tagok 40 %-a nem helybeli, ők a Blaskovich örökség ápolását tekintik fontosnak.
A kismúzeum fennmaradásában nagy jelentőséggel bírt e civil közösség társadalmi ereje.
A közösség hatalmas pénzügyi szerepvállalással segíti az intézményt a szakmai fejlő-
désben, kiadványok megjelentetésében, rendezvények finanszírozásában.
Sajnálatos, hogy Pest megye a Cselekvő közösségek EU-s projektből is kimarad (meg sok
mindenből), itt még a közösségeket sem lehet külső forrásból segíteni. Példánk mutatja,
hogy lenne mit.

I. Fejezet cím

195194

[2.] Tápiószelei múzeumbarátok a nagykátai Tápiófeszten

Milyen módon nyilvánul meg múzeumában a közösségi alapú működés?

A közgyűjtemény küldetését csak a múzeumbaráti kör segítségével
tudja és tudta megvalósítani. A múzeumbaráti kör hatalmas pénzügyi és humán erőfor-
rást jelent. Tagjaink közül kerülnek ki a múzeum stakeholderei, pénzügyi támogatói
(kiadványok megjelentetése, szobrok és festmények megvásárlása, programok szerve-
zése/finanszírozása, a Blaskovich díj finanszírozása, műtárgyak vásárlása és restaurá-
lása) és civil önkéntesei, segítői.
A múzeum hat fős munkatársi létszáma nem tudná a nagyobb rendezvényeket lebonyo-
lítani. A tagok saját idejüket, utazási költséget nem kímélve segítik a BM népszerűsí-
tését fesztiválokon: Múzeumok Majálisa, Tápiófeszt, Tápiószelei Tárogató Fesztivál.
A múzeumok éjszakáján 40-50 fős stáb segíti a gördülékeny lebonyolítást, nehezmé-
nyezik, ha nem kapnak feladatot.
A múzeum tehetséggondozásának sarokköve a Blaskovich-díj. A kör finanszí-
rozza a 100 000 Ft összegű díjat, esetenként a 30 000 Ft különdíjat. Ezt az a végzős
tápiószelei diák kaphatja, aki megfelelő színvonalú pályamunkát készít, és szóban jól
bemutatja azt. 2015-ben a baráti kör 30 éves története témában írt nyertes műben
olvashattuk: „Már értem, a múzeum az intézmény, a lélek benne a baráti kör.” A 14 éves
lány megfogalmazta a tápiószelei múzeum közösségi alapú működésének lényegét.
A civil szervezet plusz pénzügyi forrásokat tud szerezni, ezzel támogatni a BM-t.
Számtalan pályázat (Nemzeti Kulturális Alap, Nemzeti Civil Alap, Nemzeti Együttműködési
Alap, Pest Megyei Önkormányzat, Leader) elkészítésével és elnyerésével bővült, fejlődött
a múzeum és múzeumkert (elkészült többek között a botanikai tanösvény, a múzeu-
malapítók szobra, az aranyszarvas ivókút, 13 kerti pad, kerti kandeláberek, filagória).

Gócsáné Móró Csilla

A múzeum technikai eszközeinek többsége is a civil szervezeté (projektor, fénymásoló,
laptop, gázkazán). A 2010-es évektől felmerülő fenntartói nehézségeket csak a civil
szervezet hathatós támogatásával élte túl a tápiószelei közgyűjtemény. A múzeum és
a szervezet társadalmi elfogadottságát mutatja, hogy évente 400-600 000 Ft-ot kap
az SZJA 1%-ból. Felajánlásokat, adományokat gyűjt, amivel a múzeum és a település
történetét feldolgozó kiadványokat és kiállításokat készít, pályázatokat, vetélkedőket
szervez, új értéket teremt.
A generációk közötti együttműködés példái a szelei gyerekeknek és a felnőtt múzeumba-
rátoknak szóló közös programok. Évente 20-25 rendezvényt szervezünk.
Közösségformáló szerepünk a havi rendszerességgel összejövő múzeumbarát teakörben
érvényesül.

Hogyan tovább? Milyen tervei vannak intézménye fejlesztésére a közös-
ségi alapú működés kiszélesítésében?

Az intézmény együttműködik, szakmai tudásával segíti a múzeum-
baráti kört egy új közösségi szintér kialakításában. Az egyesület 2008-ban megvá-
sárolta a Blaskovich kúriakert egykori haszonkerti részét annak érdekében, hogy ne
magántulajdon legyen, hanem közösségi célt szolgáljon. Szabadidős parkot, Kincsem
játszó- és élményteret kíván itt kialakítani. Ennek érdekében 2017-ben pályázott a Leader
programban. A majd fél hektáros zártkert szabadidős parkká történő kialakításához
rengeteg önkéntes munkára lesz szükség.
A fejlesztéssel a hagyományos játszótéri elemek mellett Kincsemhez, a verhetetlen
csodakancához (Blaskovich Ernő lova volt) kapcsolódó, egyedi és interaktív eszközöket,
játékokat kívánunk kialakítani. A játszó- és élménytér a gyerekek számára lehetővé teszi
a párbeszédet a múlttal, segíti annak játékos megjelenítését. A múzeumi és a többi tápió-
szelei civil szervezet számára a szabadidő eltöltésének különleges színterét alakítjuk
ki. A kert adta természeti értékek segítségével szellemi örökségünket is ápolni kívánjuk.
Elkészítjük a 19. században született tápiószelei hírességek fasorát. A környezet rende-
zésével, a kert értékeinek hangsúlyozásával a természeti örökség is megújul. A kúria-
kert mögött létrejön egy olyan új, egyedi közösségi színtér, melyben a múzeumbarátok,
helyi lakosok és a látogatók is jól érzik magukat, egymással találkozhatnak, a gyerekek
élményekkel tanulnak, felszabadultan játszhatnak.

Blaskovich Múzeum

197

Abstract

196

A Közösségi Múzeumok bemutatkozása

The Blaskovich Museum in Tápioszele has
a wide social network which is unique in
Hungary. We made the first step in 1985 when
we established our NGO. Thank for our wide
range activities in the last three and a half
decades we have 273 members. Instead of
waiting for assistance, the members of this
community help us voluntarily financially,
intellectually and also with manual work. They
can take part in various activities ranging from
museum education to conservation.

Zsombéki Blanka – Berényi Marianna

Magyar Nemzeti Múzeum

A
 K

özö
sségi M

úzeum
o

k bem
utatkozása

„A történeti múlttal,
nemzeti identitásban
fontos szerepet
játszó, komplex
hagyományrendszerrel
rendelkező múzeumok

M
agyar N

em
zeti M

úzeum
Zsom

béki Blanka - Berényi M
arianna

célja a közösségi
alapú működés,
amivel az egész
országot, a nemzetet
reprezentálják, bevonják,
megszólítják.”

201200

A Közösségi Múzeumok bemutatkozása

Magyar Nemzeti Múzeum

Budapest, Múzeum krt. 14-16. 1088

Múzeumi szakmai besorolás: országos múzeum

Honlap cím: https://mnm.hu/

Az intézmény rövid bemutatása

A Magyar Nemzeti Múzeum – 1802-es alapítása óta – őrzi, gyűjti,
dokumentálja és teszi közzé a magyar nemzet történeti és jelenkori emlékezetét.
A múzeum feladata, hogy az eredeti tárgyakat, dokumentumokat, kép- és hangfelvételeket
tudományosan feldolgozza és kiállításokban, programokban és publikációkban a nyilvá-
nosság számára hozzáférhetővé tegye. A múzeum munkájának alapja milliós nagyságú
gyűjteménye. A gyűjtemény jelenkori gyarapítása a Kárpát-medence és a magyar nemzet
történetének tudományos kutatásán alapszik.
A Magyar Nemzeti Múzeum országos feladatokat lát el a régészet, a restaurálás és resta-
urátor-képzés, a muzeológiai módszertan és a műtárgy-digitalizálás területén. A múzeum
biztosítja a közönség számára a művelődés, tanulás, tájékozódás és tudományos kutatás
lehetőségét.
Nemzeti múzeumként az intézmény képviseli a nagyvilágban a magyar nemzet materiális
és immateriális kulturális örökségének jelentőségét és közvetíti a népek, generációk,
kultúrák közötti toleranciát, megbékélést, elfogadást és kölcsönös tiszteletet.
A múzeumot mint társadalmi intézményt átláthatóan és ellenőrizhetően működtetjük.

Mi motiválta arra, hogy elinduljon a közösségi működés útján?

A közösségi alapú működés az olyan történeti múlttal, a nemzeti identi-
tásban fontos szerepet játszó, komplex hagyományrendszerrel rendelkező múzeumokat
is érinti, mint a Magyar Nemzeti Múzeum (MNM). Még akkor is, ha a közösségekkel
való együttműködés, annak mélysége, szerteágazó mivolta különösen nehéz a bonyolult
működési formával, sokrétű funkcióval, összetett gyűjteményi és intézményi struktúrával
rendelkező nagymúzeumok számára. Még több ellentmondással kell szembenézniük
azoknak a szervezeteknek, amelyek „nemzeti” intézményként definiálják magukat. Ezek
egyrészt abból fakadnak, hogy az ilyen fajta intézménytípusoknak összhangban kell
működniük a mindenkori állami kultúrpolitikával, miközben az is elvárás, hogy az egész
országot, nemzetet reprezentálják, bevonják, megszólítsák. Azaz a nemzeti intézmé-
nyeknek nem elegendő saját, sokszor rendkívül bonyolult történetükkel számolni, hanem
olyan differenciált nyelvezetet, annyi kommunikációs csatornát kell kialakítaniuk, hogy
azokon keresztül az időnként egymással szembenálló vagy teljesen más érdeklődésű
társadalmi csoportokat is elérjék. E nélkül ugyanis nem valósulhat meg legfontosabb,
gyakran illúziónak érzett küldetésük, hogy létükkel és működésükkel kifejezzék valamilyen
szinten a nemzeti összetartozást.

Zsombéki Blanka - Berényi Marianna Magyar Nemzeti Múzeum

Azaz az MNM olyan közgyűjtemény, amely a múlt, az emlékezet és az örökség révén
kollektív érték, egy szóval mindenkié. A szimbolikus és materiális értékek megőrzésén és
átadásán túl ugyanakkor az intézmény egyfajta társadalmi küldetéssel is bír, amely értel-
mében a múzeum nem csak őrző, bemutató, kutató és oktató hely, hanem egyfajta közös-
ségi tér is. A múzeum ilyen irányú gyakorlatában kiemelt szerepet játszanak a kiállítások,
a nagyrendezvények, a programsorozatok, amelyek szórakoztató, edukációs és ismeret-
terjesztő jellemzőiken kívül egyfajta kontaktzónaként is működnek. Ezeken az esemé-
nyeken a múzeum tematikai, módszertani és térbeli határain túllépve olyan mezők
jöhetnek létre, ahol az MNM kölcsönhatásba, kapcsolatba léphet azokkal az egyénekkel,
közösségekkel, akik később munkatársai, partnerei, szakértői, támogatói, szponzorai,
látogatói lehetnek.
Csak egyetlen példa! A Nemzeti Múzeum többek között civilek bevonásával igyek-
szik megoldani a látogatók tájékoztatását és eligazítását. Ezenkívül olyan tevékeny-
ségbe is be tudnak kapcsolódni a megfelelő képzettséggel rendelkezők, mint a magas
színvonalú tárlatvezetések és múzeumpedagógiai foglalkozások lebonyolítása. Ez
az opció elsősorban a történész, művészettörténész és régész hallgatók számára jelent
kitűnő lehetőséget a szakmai tapasztalatszerzésre, s az intézményen belüli kapcsolatok
építésére. Ezzel párhuzamosan a “szükség” is erőteljes szerepet játszik az önkéntes
hálózat megerősödésében. Olyan nagyszámú, képzett munkaerőre van szüksége
a múzeumnak a „frontvonalban”, amelyet az intézmény saját forrásokból nem tud finan-
szírozni. S ez lehetőséget kínált a múzeum profilváltására is, hogy a korábbi zártságot
felváltsa a nyitottság. Lényegében ez hívta életre az önkéntességet. A modell működőké-
pességét alátámasztja az intézmény önkénteseinek bővülő köre, a különböző szakmai és
civil szervezetekkel kötött együttműködési megállapodások száma, a más szervezetekkel
közösen meghirdetett programok sűrűsége.

Milyen módon nyilvánul meg múzeumában a közösségi alapú működés?

A Magyar Nemzeti Múzeum 2018-ban megújult szervezeti és működési
szabályzatának egyik újdonsága, hogy olyan Közösségi koordinátori csoport működését
teszi lehetővé, amely munkája a közösségekkel való együttműködésre fókuszál. Az MNM
önkéntes csoportja és az alapvetően a közoktatás részeként működő, de a közösségi
identitást is erősítő iskolai közösségi szolgálatra épülő programja eddig is sikeresen
működött, azonban újfajta együttműködések kialakítását tervezzük civil és szakmai
szervezetekkel.
A múzeum már önmagában egy organikusan működő közösség. Az intézményen belüli
szervezeti egységek munkája szoros kapcsolatban áll egymással. Ezt a nagy egységet
egészítik ki azon civil személyek, akik önkéntesség keretén belül érkeznek a múzeumba.
Mivel az önkéntesek anyagi ellentételezés nélkül végzik el a rájuk bízott feladatokat, így
más módon köteles a múzeum viszonozni a közreműködésüket. A viszonzás egyik formái
azon kedvezmények, amelyek a múzeum kiállításainak látogatására vonatkoznak, illetve
azon rendezvények, programok látogatása, amelyek az intézmény szervezésében jönnek
létre. Ezen lehetőségek azonban még nem jelentik automatikusan az önkéntesek közös-
ségbe szerveződését, hiszen a kiállítások és a programok nem kifejezetten őket, s nem is
a köztük való kapcsolat erősítését célozzák.
Ezért fontos, hogy olyan programokat/eseményeket szervezzünk, ahol az önkénteseket
érintő kérdések megbeszélésére is lehetőség nyílik, illetve az ő személyes igényeikre/
problémafelvetéseikre reflektálunk. S a megoldás kidolgozásában is az ő észrevételeikre

203202

A Közösségi Múzeumok bemutatkozása

alapozunk. Hiszen az önkéntes rendszer kulcsfogalma és egyben az alappillére a kölcsö-
nösség, amely a közösség tagjai közti kapcsolat elmélyítését szolgálja.
A közösségi alapú működésre más példák is vannak, amelyet többek között a 2017-es
Ige-idők – A reformáció 500 éve című kiállításon érhetünk tetten. Már a kiállítás kurátori
csapata széleskörű intézményi összefogásról és multidiszciplináris megközelítésről
tanúskodott, de a klasszikus szakmai együttműködéseken túl a kiállított közel 400 tárgy
kölcsönzése is egyedülállónak mondható, hiszen megvalósításához csaknem 100 hazai
és határon túli intézménnyel való együttműködésre volt szükség. Ezeknek csak egy része
volt közintézmény, a tárgyak többsége egyházi gyülekezetekből érkezett. Legalább ötven
közösség adta oda eszközeit, kincseit, relikviáit, hogy az MNM kiállítása méltó módon
mutathassa be a reformáció történetét és napjainkban is érzékelhető hatását. Újabb aktív
együttműködést generált, hogy a tárgyak egy része nem múzeumi gyűjtemény eleme
volt, hanem ma is használt szakrális tárgy. Emiatt például az egyik ezüstkannát vissza is
kellett szállítani Kecskemétre, a konfirmáció idejére.
A közösségekkel, gyülekezetekkel fenntartott kapcsolat új látogatói szokások kiala-
kulását is eredményezte. Egészen másként tekintette meg a kiállítást az a csoport,
amely saját tárgyát is láthatta a múzeumban. A gyülekezeti csoportok megnyilvánulásai
gyakran új tartalommal, üzenettel ruházták fel a tárlatot. Ilyen volt, amikor a kiállított,
sőt működő orgona előtt egyházi dalokat énekeltek a látogatók. A kiállításnak helyt
adó József nádor-termek ennek köszönhetően időről időre szakrális térré, közösségi
élményeket generáló helyszínné alakultak.
A részvételi és együttműködési projektekre a kiállítás időtartama alatt megvalósuló
programok is többféle lehetőséget kínáltak. A kiállítást megtekintő majd 70 ezer látogató
a kiállított tárgyak mellett az MNM gazdag és kapcsolódó programkínálata révén
is elmélyülhetett a témában. Közel 300 tárlatvezetés, 120 szakmai és ismeretter-
jesztő program, emellett múzeumpedagógiai foglalkozások, múzeumi óra és családi nap
várta célcsoportokra szabva az érdeklődőket, miközben a programok egy része közösségi
együttműködés eredménye volt.
Jelen pillanatban a Közös időnk – 1989 projekt a rendszerváltás 30. évfordulója kapcsán
fogalmaz meg hasonló elképzeléseket. Az eseménysorozat egyik legfontosabb célja –
amelyre a névadás is reflektál –, hogy a magyar társadalom együtt, közösen emlékezzen
a rendszerváltoztatás időszakára, ezért szeretnénk bevonni minél több társadalmi réteget,
csoportot, korosztályt a közös emlékezésbe, közösségi élménnyé formálva az ünnep
időszakát.

Hogyan tovább? Milyen tervei vannak intézménye fejlesztésére a
közösségi alapú működés kiszélesítéséhez?

Mindenekelőtt a meglévő rendszer stabil megtartása a cél, amire aztán
lehet a későbbiekben építkezni. Ideális lenne, ha az önkéntesség, mint autonóm
szervezet tudna működni a múzeumon belül. Ennek kivitelezéséhez azonban még
sok lépcsőfokra kell fellépnie az intézménynek. A legfontosabb az állandó platformok
megteremtése az önkéntesek számára. Például a rendszeresen szervezett találkozók,
közös programok, ahol közelebbről is megismerkedhetnek a múzeum egyes része-
inek mindennapi kihívásaival, feladataival. S ezen túl egy olyan pozíció kivívása lenne
szükségszerű az önkéntesség és a múzeummal együttműködő szervezetek, egyének
számára, amely által aktív, alakító tényezővé tudnak válni a múzeum belső működésében/
működtetésében.

Zsombéki Blanka - Berényi Marianna Magyar Nemzeti Múzeum

Abstract

The Hungarian National Museum with its
public collections, historical past and heritage
are a common value and collective treasure.
We are not only preserving the tangible and
intangible values but also have a social
mission. Besides the traditional museum
tasks, we are also a community space. This
function is realized on our great events which
are not only amusing or educational but also
give the floor for meeting and networking.

205204

Csornay Boldizsár

Janus Pannonius
Múzeum

A
 K

özö
sségi M

úzeum
o

k bem
utatkozása

„…mindenki számára
meg kívánjuk mutatni
a helyben feltárt,
gyűjtött és kutatott
tárgyi értékeket…,
másrészt időszaki

Janus P
anno

nius M
úzeum

Csornay Boldizsár

kiállításokkal a
távolabbi kultúrák
értékeit próbáljuk
közelebb hozni a helyi
polgárokhoz…”

209208

A Közösségi Múzeumok bemutatkozása

Janus Pannonius
Múzeum

Baranya megye, Pécs, Káptalan u. 5. 7621

Múzeumi szakmai besorolás: megyei hatókörű városi múzeum
Honlap cím: https://www.pecsimuzeumok.hu/

A Janus Pannonius Múzeum (JPM) a vidéki muzeális intézmények között
Magyarország egyik legnagyobb gyűjteménnyel rendelkező megyei hatókörű városi
múzeuma.1
Küldetésnyilatkozata az alábbiakat emeli ki: feladatait „a korszerű muzeológia továbbfej-
lesztésében, a kulturált szabadidős tevékenység kiszolgálásában és a szakszerű ismeretter-
jesztésben látja. Igyekszik a turizmus, ill. a lakosság, a különféle tudásra vágyó célcsoportok
igényeit kielégíteni. Erősíti Pécs kulturális kínálatát, amivel jelentős részt vállal a város gazda-
sági működtetésében is. Alapvetően fontosnak tartja »Pécs a kultúra és a művészet városa«
fogalom tartalommal való megtöltését. Ezt szellemi-, valamint tárgyi-művészeti eszközei
révén igyekszik elérni. A Múzeum alaptevékenysége, hogy gyűjtse, őrizze és bemutassa az itt
élő közösségeknek, valamint az idelátogató vendégeknek Pécs és Baranya gazdag és válto-
zatos kulturális, szellemi és természeti javait.”2

A JPM tevékenységi köre

 – a kulturális javaknak egységes szaktudományi szempontok szerint
kialakított és nyilvántartott együttesét őrzi, gondozza és kiállításon
bemutatja,

 – biztosítja a kulturális javakhoz kapcsolódó kutatási tevékenység
lehetőségét,

 – kultúraközvetítő, közművelődési tevékenységével hozzájárul az egész
életen át tartó tanulás folyamatához,

 – közművelődési rendezvényeket és egyéb programokat szervez
(Múzeumok Majálisa, Múzeumok Éjszakája, Múzeumok Őszi Feszti-
válja, csatlakozott a város fesztiváljaihoz, például POSZT),

 – együttműködik a nevelési-oktatási intézményekkel, és múzeumpedagó-
giai programjaival segíti az iskolai és az iskolán kívüli nevelés céljainak
elérését ismeretterjesztő vetélkedőkkel, pályázatokkal,

1 A 2016. évi múzeumi statisztikai adatok szerint a JPM: egyedi leltározott tárgyakból a negyedik,
egyedi leltározatlan tárgyból a tízedik, míg szekrény-kataszteri anyagból a második legnagyobb
számosságot mutat a megyei hatókörű városi múzeumok körében.

2 A JPM Küldetésnyilatkozata https://jpm.hu/jpm-admin/files/JPM%20kuldetesnyilatkozat.pdf
[letöltés ideje: 2019.08.23.].

Janus Pannonius MúzeumCsornay Boldizsár

 – elvégzi a kulturális javak múzeumpedagógiai célú feldolgozását,
folyamatosan megújuló múzeumpedagógiai és múzeumandragógiai
programkínálatot biztosít,

 – az intézmény turisztikai vonzerejének felhasználásával, a látoga-
tóknak nyújtandó szolgáltatásokkal helyi és országos szinten elősegíti
a gazdaság élénkítését.

A gyűjteményeihez kapcsolódóan az alábbi feladatokért felel:

 – gyűjtőkörén belül múzeumi gyűjteményezési tevékenység;
 – múzeumi tudományos feldolgozó és publikációs tevékenység;
 – múzeumi kiállítási tevékenység,
 – történelmi hely, építmény, egyéb látványosság működtetése és

megóvása.

A JPM öt szakmai osztállyal rendelkezik: Természettörténeti-, Régészeti-, Néprajzi-, Új-
és Legújabbkori Történeti-, Képző- és Iparművészeti Osztály. Ezek munkáját kiegészítik
a restaurátorok, a Közművelődési és Múzeumpedagógiai Osztály, valamint a média és
marketing tevékenység. A mintegy nyolcvan – kilencven szakmai munkatárs a saját
területén végzi munkáját, és gondoskodik a mintegy tizenhat kiállítóhely működtetéséről is.

A közösségi elv érvényesülése a pécsi múzeumban, a kezdetektől
napjainkig3

A múzeumalapítás szükségességét 1871-ben Farkas István ügyvéd vetette
fel, aki végrendeletében 1 000 Ft-ot adományozott a városnak „Pécsett fölállítandó múzeum
és könyvtár részére”. E nemes gesztust megelőzően Horváth Antal ügyvéd már az 1860-as
évek végétől régészeti leleteket gyűjtött a város és a megye területén. Az 1891-ben alakult
Mecsek Egyesület – hazánk második természetjáró közössége – programjába vette, hogy
a létesítendő múzeum számára fényképeket, újságokat, képes levelezőlapokat és régészeti
tárgyakat gyűjt. 1897-ben Németh Béla helytörténetíró, ügyvéd elnökletével Múzeumi
Bizottság alakult. Feladata egy leendő múzeumi alapszabály megfogalmazása volt. Rá
egy évre, 1898-ban Juhász László régészeti gyűjteményéből időszaki kiállítást rendeztek
Baranya vármegye az őskortól a honfoglalásig címmel.
A döntő lépés 1899. április 25-én történt, amikor a város közgyűlése határozatot hozott
a Pécs Városi Múzeum és Könyvtár létesítésére. Ennek köszönhetően 1901-ben megala-
kult a Pécs-Baranya Megyei Múzeum Egyesület, amely számos adományt kapott a lokál-
patrióta polgároktól: a Zsolnay család például a gyáralapító Zsolnay Vilmos életművének
bemutatására egy szobányi anyagot ajánlott fel. A Pécsi Dalárda dokumentumai, serlegei,
kitömött madarak, fegyverek, Kossuth-bankók és egyéb régi pénzek, plakátok kerültek
rövidesen a múzeum tulajdonába.
A Pécsi Városi Múzeum első állandó kiállításának megnyitására 1904. november 27-én
került sor. (A gyarapodási naplóból kiderül, hogy bankártól asztalosig, kereskedőtől
gyárosig, bányamérnöktől gimnáziumi tanárig, szinte mindenki kötelességének érezte
adományaival gyarapítani Pécs új büszkeségét, a múzeumot. Zsolnay Miklós 790 tárgyból

3 A fejezet B. HORVÁTH Csilla – HUSZÁR Zoltán é.n. tanulmánya alapján készült.

211210

A Közösségi Múzeumok bemutatkozása

álló kerámiagyűjteményt adott át örök letétbe. A leltárban nem csupán iparművészeti
értékek szerepeltek, hanem régészeti (újkőkori, antik) tárgymásolatok is – az ismeretter-
jesztés szándékával.
A fentiekből kitűnik, hogy a múzeum alapításától kezdve folyamatosan támaszko-
dott a közösségi alapú szerveződésre. 1977-ben indult útjára hivatalosan az országos
Tájak-Korok-Múzeumok (továbbiakban TKM) mozgalom (többek között Éri István régész,
múzeumigazgatónak, egykori cserkésznek köszönhetően). Ekkorra már fontossá vált
hazánk történeti, műemléki, néprajzi és természeti értékeinek megismerése és megis-
mertetése; az egyes helyszínek személyes meglátogatása és annak igazolása. Így alakult
ki az ún. pecsételős játék a bélyegzőhelyekkel, bronz, ezüst, arany fokozatokkal, kiadvá-
nyokkal (egyszerű térképtől a bélyegző helyek katalógusáig). Az érdekes helyszínekről szóló
információk hiányát pedig a TKM Kiskönyvtári sorozat kiválóan pótolta, ennek keretében
számos múzeumi kiállítás, vár, tájház bemutatására került sor. Jelenleg a 850. köteten
túl tart az egykoron hiánypótló sorozat. Ennek a mozgalomnak a kialakítása nemzetközi
műemléki-múzeumi szinten is példaadóvá vált, de példaadó volt az is, ahogy a tagság
az egyesületet működtette. Közművelődési és szakmai díjak fémjelezték a közösségi
szakmai hasznosságát, például Kós Károly-díj (1990).

A TKM pécsi klubjának jelentősége a múzeum közösségi alapú
működésében

A pécsi Janus Pannonius Múzeum közművelődési tevékenysége
az 1980-as években igen intenzívvé vált; a röviddel korábban megnyílt múzeumi kiállí-
tások (például a Várostörténeti Múzeum az egykori Tímár-házban) mellett évről-évre
növekedett a kiállítás-látogatók száma. Ma hihetetlenül hangzik, de az idelátogatók
száma meghaladta az egymillió főt évente; a legmagasabb statisztikai szám pedig elérte
az 1,2 milliót. A Zsolnay, a Vasarely, a Csontváry múzeumok tárlatai rendszeresen hazánk
harminc leglátogatottabb kiállításai között szerepeltek (Hétvége a Múzeumban program-
sorozat). Ekkor már az Örökség folyóirat évente négy alkalommal, tematikus számokkal
jelent meg, igen jelentős olvasói táborral.
Az 1980-as évek közepétől 1993-ig működött a JPM szervezeti keretein belül a Közmű-
velődési Osztály, öt-hat felsőfokú végzettséggel rendelkező fiatal munkatárssal.
Kőnig Vilmosné Kövesdi Ibolya fogta össze a kezdetektől a múzeumi programok iránt
érdeklődőket, a TKM mozgalom oldaláról Tillai Gábor történész a formálódó csoport
szakmai programjait szervezte. 1987-ben e mozgalom tíz éves évfordulója alkal-
mából októberben – akkor még létezett Múzeumi Hónap – Zengővárkonyba hívtuk
össze a Pécsett és Baranya területén lakó tagokat. Körülbelül negyven-ötven fő gyűlt
össze a tájház udvarában, ahol Dr. Andrásfalvy Bertalan – néprajzkutató, a néprajzi
osztálynak egykori vezetője, utóbb kulturális miniszter – tartott előadást és megem-
lékezést a résztvevőknek. Az esemény folytatásaképp egy-egy aktuális muzeológusi
kutatási témára fókuszálva vagy állandó és időszaki kiállítások kapcsán rendszeresen
összehívtuk a TKM mozgalom iránt elkötelezett érdeklődőket, sőt, kirándulásokat
szerveztünk a Mecsekbe, a Zselicbe, a kámi Jeli-arborétumba természettudós kollégák
szakvezetésével.
A rendszeres összejövetelek hamarosan állandó helyszínt igényeltek; erre
a célra ideálisnak bizonyult az előző években megnyílt, barokk jegyeket mutató Tímárház
(Várostörténeti Múzeum) tetőtéri előadóterme – az egykori bőrszárító padlás. A fenti
mozgalomból múzeumbaráti közösség kezdett formálódni, fokozatosan kialakult

Janus Pannonius MúzeumCsornay Boldizsár

a szervezeti kerete, programjainak szabályozott rendje. 1997-ben egyesületet alapítot-
tunk a Tájak Korok Múzeumok Egyesület pécsi tagcsoportjából. 2018-ban ünnepeltük
a közösség megformálásának harmincadik évfordulóját az igényes programoknak
köszönhetően mintegy háromszáz, döntően pécsi polgárokból álló tagsággal.
Az Egyesület és a Múzeum közös célok mentén tevékenykedik azóta is. Egyfelől mindenki
számára meg kívánjuk mutatni a helyben feltárt, gyűjtött és kutatott tárgyi értékeket
(és a hozzájuk tartozó szellemi örökséget), másrészt időszaki kiállításokkal a távolabbi
kultúrák értékeit próbáljuk közelebb hozni a helyi polgárokhoz (például Pécs 2010 –
Európa Kulturális Fővárosa program kiállításai: Munkácsy-trilógia, bolgár ikon kiállítás,
ravennai mozaik másolatok stb.). Fontos az aktuális dolgok bemutatása, a hitelesség
pedig egy következő lényeges elem: minden esetben szigorúan igényes és szakmailag
végiggondolt programot kell megszervezni, különben nem lenne folyamatos a tagok
érdeklődése.
A JPM minden muzeológus közalkalmazottja évről-évre előadásokat, tárlatvezetéseket
tart a múzeumi állandó és időszaki kiállításaiban és a gyűjteményekben, beszámol
időszerű kutatásairól, de olyan is előfordult, hogy a néprajzos-muzeológus kolléga dráva-
szögi csiptetős pontyot sütött a pécsi „Múzeum utca” egyik kertjében. A kiállítások
műemléki épületeit övező kertek, udvarok kiváló helyszínei közösségi programoknak,
például Mediterrán hangulatok Pécsett (magyar, horvát, olasz írók, költők idézetei, gitár
vagy kóruszene kíséretében); Pécsi szellemek nyomában – séta a kertekben Zsolnay
Vilmos, Victor Vasarely, Csontváry Kosztka Tivadar, Martyn Ferenc stb. írásaiból, naplóiból
válogatott idézetekkel.
Az elmúlt két-három évben a Múzeumok Éjszakája a JPM egyik legjelentősebb esemé-
nyévé vált; pécsi helyszíneihez önkéntes ’teremőröket’ biztosít a TKM klub – (évente
tizenhat-tizenkilenc fő), illetve néhány közösségi rendezvény finanszírozásával több
tízezer forint értékben támogatja a JPM-et. Az önkéntesek – mintegy nyolc-tíz fővel –
jelen voltak a Múzeumok Őszi Éjszakája elnevezéssel meghirdetett, a Szent Márton-napi
országos eseményen.
Az elmúlt évek adventi időszakában a JPM Néprajzi Osztálya vasárnap esténként minden
pécsi vallásfelekezetnek (szerb ortodox, görög katolikus, evangélikus, református, római
katolikus) lehetőséget biztosított egyfajta „bemutatkozásra” lelkészeik, papjaik áldásával,
neves pécsi közéleti személyek adventi gondolataival, hangszeres és énekes kísérettel,
szerény agapéval, a múzeumbarát közösség tagjai által készített süteményekkel.
A felsoroltak csupán ízelítőt nyújtanak a JPM-ben a Tájak-Korok-Múzeumok Pécsi
Klubja által generált közösségi alapú működésről; ezt a szerteágazó és gazdag munkát
dr. Sólyom László köztársasági elnök a Magyar Köztársasági Érdemrend Lovagkereszt-
jével ismerte el, amelyet Tillai Gábor történész, főmunkatárs vehetett át.

Múzeumi túraklubok mint múzeumbarát közösségek a Janus Pannonius
Múzeumban

2008-ban indult útjára a Múzeumi túrák a Mecsekben (MTM)
programsorozat, mely éppen 2019-ben befejeződő túrasorozata keretében időuta-
zásra hívta a helytörténet és a természet iránt érdeklődő felnőtteket. A múzeumandra-
gógiai programsorozatot Pásztor Andrea muzeológus azzal a céllal hívta életre, hogy
a nagyhírű Mecsek Egyesület 1939-es kiadású A Mecsek részletes kalauza című útikönyve
alapján járják be a résztvevők az egykori mecseki túraútvonalakat, és ezáltal a helytör-
ténet iránt érdeklődő közösség szerveződjön. 2014-ben már egy húsz évvel későbbi

213212

A Közösségi Múzeumok bemutatkozása

történelmi dokumentum, a dr. Oppe Sándor által szerkesztett Mecsek útikalauz segít-
ségével jártak be újabb útvonalakat. A túrákon a Baranyai Természetbarát Szövetség
egyik túravezetője kalauzolt, a muzeológus pedig helytörténeti ismertekkel gazdagí-
totta a programot. A túrasorozat civil pályázati forrásból egy saját honlapot is életre
hívott (www.pecs-mecsek.hu), ahol az egyes helyszínekre vonatkozó történeti adatokat
a projektben szintén partner Pécsi Tudományegyetem hallgatói töltötték fel, így a helyi
hálózatosodás több szférában is érvényesült.4
A JPM Természettörténeti Osztályán természettudományos ismeretterjesztő és közös-
ségépítő céllal indult 2015-ben a Jurassic családi Túraklub, Varga Ágnes múzeumpe-
dagógus szervezésében és vezetésével. A tagfelvétel folyamatos, de az elmúlt négy év
során kialakult a rendszeresen kiránduló „törzsgárda”. Elsősorban a gyerekekre épülnek
a programok, ők képezik a célcsoportot. Természetesen alkalmilag a szülők is csatlakoz-
hatnak gyermekeikhez – a szülők „külső” tagok, akik bármikor részt vehetnek túráinkon.
Fő célunk a Mecsek és Baranya természeti értékeinek bemutatása, valamint a 7-16 éves
korosztály számára egészséges szabadidő-eltöltés és játékos ismeretátadásban
gazdag programlehetőség biztosítása. Fontosnak tartjuk, hogy a természeti értékeket
az évszakos változások folyamatában ismerjék meg a gyerekek, s emellett az adott
hónap ünnepnapjaihoz kötődő népi hagyományokat, illetve az utunkba eső kulturális látni-
valókat ismertessük. A túrákon elhangzó információkhoz egyes alkalmak során kvíz-játék
is kapcsolódik, melynek megoldásáért jutalom-matrica, az év végén legtöbb matricát
gyűjtőnek pedig jutalom-könyv jár.
Részben a túraklub résztvevőiből kerültek ki a 2017-2018-ban, a Nemzeti Tehetség
Program támogatásával megvalósult Zöld kincseink kutatói című tehetséggondozó
műhelyünk aktív tagjai, és múzeumi Természetbúvár Táborunkban is minden évben
megjelenik jó néhány az egymást már jól ismerő túratársak közül. Azért, hogy a családok
által formált közösséget tovább erősítsük, és a Mecsek közvetlen környékén túl más tájak
természeti látnivalóit is megismerhessük, az elmúlt évtől kezdődően „ott-alvós” túra-tá-
borokat is szervezünk a tagok számára. A túraklubhoz tartozókra számíthatunk akkor
is, ha önkénteseket toborzunk egy-egy jelentős múzeumi rendezvény megvalósításához.
A fentiek alapján is érzékelhető, hogy a múzeum szellemi vonzáskörzetében kialakított
közösségek spontán bevonódnak a múzeumi közegbe, és ezáltal – akár a múzeumi
terekben még kevésbé jártas családok, gyerekek is – a nem kifejezetten számukra szerve-
zett múzeumi programok részeseivé válnak. Így a közösség révén „behálózódnak” egy
sajátos szellemi környezetbe, és fokozatosan válnak valódi „múzeum-baráttá”.

A múzeum közösségépítő szerepének siker-története: az „Európa-
bajnok” mandulafa

Szép diadalt aratott Pécs városa 2019-ben: az UNESCO-n belüli Environ-
mental Partnership Association (EPA, Környezeti Partnerség Egyesület) által szervezett
Európai Év Fája nemzetközi versenyben a havi-hegyi templom bejárata előtt álló öreg
mandulafa – tizennégy ország jelöltjét maga mögé utasítva – első helyezést ért el.
A fát a pécsi Janus Pannonius Múzeum a Természettörténeti Osztályának Jurassic

4 A programsorozatról lásd bővebben: PÁSZTOR Andrea 2010

Janus Pannonius MúzeumCsornay Boldizsár

családi túraklubja javaslatára jelölte előbb az Ökotárs Alapítvány által hirdetett hazai
Év Fája, majd a hazai első helyezés elnyerése után az Európa Év Fája címre.
Az idén fennállásának száztizenötödik évét ünneplő JPM több ponton is kapcsolódik
a mandulafához: az intézmény névadója, Janus Pannonius pécsi püspök-költő 1466-ban
írt egy költeményt Egy dunántúli mandulafáról címmel. Azóta a mandulafa az örök
megújulás sajátos szimbóluma lett a városban. A JPM 2008-ban (Janus Pannonius
újratemetésekor) kezdeményezte azt a múzeumi „akciót”, amelynek során ötszáz mandu-
lafát ültettek el a városban. Az Európa Év Fája cím elnyerése széles körű társadalmi
összefogásnak volt köszönhető. Pedagógusok, diákok, szülők, óvodák, általános- és
középiskolák, a helyi és az országos sajtó munkatársai, civil szervezetek és intézmények
éppúgy segítették a diadalt, mint az országos hatókörű környezet- és természetvédelmi
szervezetek, illetve a Pécsi Püspökség, amely megjelenési és forgatási lehetőséget bizto-
sított a helyszínen. A Pécsi Tudományegyetem és Pécs MJV Polgármesteri Hivatala pedig
széles körben hívták fel a figyelmet a szavazásra intézményeik, dolgozóik, az egyetemi
hallgatók és a lakosság körében.
A JPM számára (a természeti örökség, a természet értékeinek védelme mellett) fontos
a közösségteremtés, mely az Év Fája projektnek is célja lett. A kampányban lehetőség
nyílt arra, hogy a JPM szakmai osztályainak munkatársai a Túraklub tagjainak segítsé-
gével felhívják a figyelmet a múzeumok közösségformáló erejére, s arra a tényre, hogy
a múzeumok munkája nem csak a négy fal között, hanem a terepen is zajlik. A díj pedig
arra hívta fel a figyelmet, hogy a társadalmi részvétel mennyire fontos a múzeumok
számára. Nem csoda tehát, ha minden, a fenntartható fejlődés céljait és gyakorlatát
tiszteletben tartó társadalomban méltán tulajdonítanak nagy jelentőséget a múzeumok
szemléletformáló szerepének.

Irodalom

215

Abstract

214

A Közösségi Múzeumok bemutatkozása

The Janus Pannonius Museum in Pécs is
a county museum with 80-90 employees and
16 venues only in Pécs. Since its foundation
the communities have been taking part in
the life of the museum, even more, enthu-
siastic locals had helped to launch the new
institution.
In this paper, we introduce mainly the Natural
History Department’s activities and commu-
nity-based programs in order to point out the
museums’ community-building capacities.
We would also stress that the activities of
a modern natural history museum have to
be realized not only within four walls, but on
the spot as well, and it is impossible without
active social involvement.

Janus Pannonius MúzeumCsornay Boldizsár

B. HORVÁTH Csilla – HUSZÁR Zoltán:
A pécsi-baranyai múzeumok egy évszázada.
é.n.
https://www.sulinet.hu/oroksegtar/
data/muzeumok/Janus_pannonius_
muzeum/pages/janus_magyar/001_
muzeumtortenet.htm
[letöltés ideje: 2019. 08. 23.]

PÁSZTOR Andrea: Muzeológusok
bakancsban. Elméletek és tapasztalatok
a Múzeumi Túrák a Mecsekben című
programsorozat kapcsán. In Kurta Mihály –
Pató Mária (szerk.): Múzeumandragógia 1.
Az I. Országos Múzeumandragógiai
Konferencia válogatott anyaga. A Magyar
Nyelv Múzeuma, Széphalom, 2009.
május 11-12. Borsod-Abaúj-Zemplén
Megyei Múzeumi Igazgatóság – Szabadtéri
Néprajzi Múzeum, Miskolc – Szentendre,
2010, 162-170.
https://library.hungaricana.hu/
hu/view/MEGY_BAZE_Sk_2009_
Muzeumandragogia_1/?pg=309&layout=s
[letöltés ideje: 2019. 08. 23.]

A Janus Pannonius Múzeum
küldetésnyilatkozata
https://jpm.hu/jpm-admin/files/JPM%20
kuldetesnyilatkozat.pdf
[letöltés ideje: 2019. 08. 23.]

KultStat 1444 Múzeumi statisztika 2016.
https://kultstat.oszk.hu/#/home/public
[letöltés ideje: 2019. 08. 23.]

217216

Vidák Tünde

Marcali Múzeum

M
úzeum

i és kö
nyvtári fejlesztések m

indenkinek
A

 K
özö

sségi M
úzeum

o
k bem

utatkozása

„Célunk, hogy
a múzeum
szerepvállalása
egyfajta garancia
legyen a helyi
közösségek számára:

Vidák Tünde

a múzeum fogalma
a színvonalas és
hiteles szakmai
megoldásokkal
kapcsolódjon össze.”

Czékmány Múzeumi és könyvtári fejlesztések mindenkinek

221220

A Közösségi Múzeumok bemutatkozása

Marcali Múzeum

Somogy megye, Marcali, Múzeum köz 5, 8700

Múzeumi szakmai besorolás: területi múzeum

Honlap cím: http://marcalimuzeum.hu/

Az intézmény rövid bemutatása

Marcaliban 1972 óta működik múzeum. Az intézmény fenntartója 1992-től
Marcali Város Önkormányzata. A Marcali Múzeum jelenleg Somogy megye egyetlen
klasszikus területi múzeuma. Gyűjtőterülete a Marcali járásra, összesen 39 településre
terjed ki. Néprajzi és történeti gyűjteményei folyamatosan gyarapodnak, régészeti zárt
gyűjteménye feldolgozás alatt áll. Az intézményben hét főállású munkatárs dolgozik:

 – Vidák Tünde néprajzkutató, andragógus, múzeumigazgató 2012-től,
 – Huszár Mihály történész,
 – Samuné Bogyó Hajnalka múzeumpedagógus, igazgatóhelyettes,
 – Babina Csabáné gyűjtemény- és raktárkezelő,
 – Nagy Csaba műtárgyvédelmi asszisztens,
 – Ilácsa József múzeumi fotós,
 – Omrai Béláné közönségkapcsolati munkatárs.

A Marcali Múzeum küldetése

A Marcali Múzeum küldetése, hogy térségi tudományos kutatóhelyként
gyűjtse Marcali és környéke történeti, néprajzi – szellemi és tárgyi – örökségét, ezt
megőrizze, feldolgozza, és könyvek, kiállítások formájában közkinccsé tegye. Egyidejűleg
egyen olyan nyitott, szolgáltató és oktató kulturális tér, ahol a kisgyermektől az idős
emberig bárki új ismeretek birtokába juthat, élményszerű formában.

[1] A Marcali Múzeum épülete 2011 óta

Mi motiválta arra, hogy elinduljon a közösségi működés útján?

A múzeumot fenntartó önkormányzat részéről közel egy évtizede fogal-
mazódott meg az az elvárás, hogy intézményünk váljon nyitottabbá a helyi közösségek
számára. Így tehát a múzeum jövője érdekében a lokális társadalom különféle csoportjai
felé fordulva kapcsolatépítő munkába kezdtünk. Ebben nagy segítségünkre volt
a Múzeumok mindenkinek program, amelynek keretében a város oktatási intézményeivel
alakítottunk ki intenzív együttműködési formákat.
A nevelési-oktatási intézmények mellett Marcali civil szervezeteivel is partnerségre törek-
szünk, ennek hatékony módja pedig a kölcsönös szerepvállalás egymás rendezvényeinek
sikeres megvalósításában. A Marcali Múzeumban minden közösségi kezdeményezésre
nyitottan, a segítő-együttműködő szándék kifejezésével fogadjuk partnereink felvetéseit,
megkereséseit.

Milyen módon nyilvánul meg múzeumában a közösségi alapú működés?

A múzeum éves munkatervének összeállításakor figyelünk a helyi közös-
ségek adott időszakra vonatkozó elképzeléseire, és egyeztetünk velük a lehetséges
kapcsolódási pontokról, a vállalások formáiról és módjairól. Rendszeresek az olyan „közös-
ségi tárlatok”, amelyek egy-egy civil szervezet, intézmény jubileumi megemlékezéséhez
illeszkedve, a múzeum gyűjteményeire építve, a múzeumépületen kívüli helyszínen jönnek
létre a múzeumi szakalkalmazottak és az adott közösség tagjainak együttműködésével.

I. Fejezet cím Múzeumi és könyvtári fejlesztések mindenkinek

223222

[2] Emléknap civil kezdeményezésre

Mind a gyűjteménygyarapítás- és feldolgozás munkálatai során, mind pedig az ismere-
tátadási folyamatokban számíthatunk a helyi közösségek és magánszemélyek
közreműködésére. Nagyon tartalmas és különleges múzeumi órákat eredményez
a muzeológus – múzeumpedagógus – magángyűjtő által alkotott „munkacsoport” tudás-
közvetítő tevékenysége.
A „közösségi könyvkiadás” fogalma intézményünkben azt jelenti, hogy a városban és
a járásban élő helytörténeti kutatók tevékenysége nyomán létrejött kéziratok gondozását,
a megjelentetéssel kapcsolatos szakmai feladatokat a múzeumban koordináljuk. A lektori
és szerkesztői munkálatok mellett képanyagok digitalizálásával és minőségének javítá-
sával, a grafikai tervek elkészítésével és a technikai szerkesztés munkálatainak megszer-
vezésével segítjük a publikációs folyamatot. Ennek a közös munkának az eredményeként
tudományos-ismeretterjesztő igénnyel készült, igényes könyvek jönnek létre. Jelenleg
folyamatban van a helyi képeslap- és érmegyűjtők körének kezdeményezésére, velük
szoros kooperációban egy képes településtörténeti kiadvány elkészítése, valamint
a három évtizedes múlttal rendelkező hangversenykórusunk történetének megörökítése.
A visszajelzések alapján a helyi közösségek nagy megelégedésére szolgál az, hogy
a Marcali Múzeum munkatársaiban mindig segítő-támogató partnerekre találnak, s hogy
az intézmény által nyújtott szolgáltatások és szakmai feladatteljesítések színvonalas
megoldásokat eredményeznek.

Vidák Tünde

Hogyan tovább? Milyen tervei vannak intézménye fejlesztésére a közös-
ségi alapú működés kiszélesítéséhez?

Lehetőség van a civil szervezetek képviselőinek még hatékonyabb bevonására a múzeum
szakmai munkájának tervezése során. Az intézmény dokumentumaiban pedig fokozottan
hangsúlyozni kell a közösségi alapú működés formáit, módjait. Több informális
együttműködést megerősíthetünk írásos megállapodás megkötésével.
Fontos, hogy civil fórum keretében tájékoztassuk partnereinket a múzeumok közös-
ségi alapú működésének elméleti és gyakorlati kereteiről. Így alkalmat teremtünk arra,
hogy helyi közösségeink véleményt formáljanak a témakörről, s a jövőbeli stratégiákról
együtt gondolkodjunk. A múzeum számára egyúttal visszacsatolási módot biztosítunk, s
kiderülhet, hogy a marcali közösségek tagjai igényelnek-e az eddigieknél még intenzívebb
összefogást.
Lényegesnek tartom a civil és intézményi közösségek, partnerek számára annak hangsú-
lyozását, hogy minden történeti vetülettel (is) rendelkező programjuk tervezése és megva-
lósítása során számíthatnak a múzeum szakmai támogatására. Célunk, hogy a múzeum
szerepvállalása egyfajta garancia legyen a helyi közösségek számára: a múzeum
fogalma a színvonalas és hiteles szakmai megoldásokkal kapcsolódjon össze.

Abstract

224 225

A Közösségi Múzeumok bemutatkozása

 Museum of Marcali

The Museum of Marcali is the only traditional
territorial museum in the county Somogy. Its
maintainer, the local government initiated the
community based participatory management
for the Museum. For years we have coope-
rated with different kind of local commu-
nities. When we make our annual plan we
take account of the needs and ideas of our
partners and give them professional support.
As the result of this cooperation, we had
successful community collecting, exhibitions
and publications.

Képjegyzék

22. [1] Arapovics Mária, 2019

26. [2] ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH
Máté 2019, 22.

30. [3] ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH
Máté szerk. 2019. 14.

35. [4] GHERDÁN Katalin 2018, 36.

40. [5] ARAPOVICS Mária – BEKE Márton – DÓRI Éva – TÓTH
Máté szerk. 2019, 26.

127. [1] Nagy Magdolna, 2019

128. [2] Magyar Nemzeti Múzeum, 2019

130. [3] Nagy Magdolna, 2019

131. [4] Nagy Magdolna, 2019

132. [5] Nagy Magdolna, 2019

153. [1] Rajosné Lapid Eszter, 2018

154. [2] Rajosné Lapid Eszter, 2019

161. [1] Varga Edit, 2011

162. [2] Varga Edit, 2019

169. [1] Varga Edit, 2018

170. [2] Varga Edit, 2017

185. [1] Torma Kinga, 2018

186. [2] Torma Kinga, 2019

193. [1] Gócsa Mihály, 2018

194. [2] Gócsa Lilla, 2018

221. [1] Ilácsa József, 2014

222. [2] Ilácsa József, 2014

227226

Szerzők Szerzők

A
ARAPOVICS Mária, PhD

művelődéskutató, felnőttképzési
szakértő, szakmai vezető – Cselekvő
közösségek – aktív közösségi
szerepvállalás projekt – Szabadtéri
Néprajzi Múzeum – Múzeumi Oktatási
és Módszertani Központ, Szentendre,
habilitált egyetemi docens, ELTE TáTK,
Budapest

B
BERECZKI Ibolya dr., CSc

néprajzkutató-muzeológus, ágazati
feladatokért felelős főigazgató-helyettes
Szabadtéri Néprajzi Múzeum,
Szentendre

BERÉNYI Marianna

történész-etnográfus, főosztályvezető
Magyar Nemzeti Múzeum
Múzeumi Tudásközvetítő Főosztály
– Kommunikációs, Marketing és
Rendezvényszervezési Főosztály

BUSA Mónika

etnográfus, muzeológus – Német
Nemzetiségi Múzeum, Tata

CS
CSORNAY Boldizsár

régész-történész, igazgató, Janus
Pannonius Múzeum, Pécs

G
GÓCSÁNÉ MÓRÓ Csilla, Phd

történész, muzeológus,
művelődésszervező, történelem tanár,
múzeumvezető
MMgMK-Blaskovich Múzeum,
Tápiószele

K
KAPOSI Gabriella

 múzeumpedagógus Magyar Közút Nzrt.
Kiskőrösi Úttörténeti Múzeuma

KISPÁLNÉ dr. Lucza Ilona

irodalomtörténész
igazgató – Petőfi Szülőház és
Emlékmúzeum

L
LAKATOS Judit

Mintaprojektekért felelős munkatárs
– Cselekvő közösségek – aktív
közösségi szerepvállalás projekt
– Szabadtéri Néprajzi Múzeum –
Múzeumi Oktatási és Módszertani
Központ, Szentendre

LUNGER Krisztina

kulturális közösségfejlesztő mentor,
Bács-Kiskun megye, Szabadtéri–
Néprajzi Múzeum Múzeumi Oktatási és
Módszertani Központ

M
MIKÓ Fruzsina

szociológus, projektmenedzser –
Simple Smart Kft., Budapest

N
NAGY Magdolna

közgazdász, marketing szakmérnök,
minőségmenedzsment szakember, mb.
igazgató – Szabadtéri Néprajzi Múzeum
Múzeumi Oktatási és Módszertani
Központ, Szentendre

O
OSZKAI Réka

andragógus, a Sümegi Értéktár
Bizottság és a Famulus Vidékfejlesztési
Egyesület elnöke, az Éltető Balaton-
felvidékért Egyesület elnökségi tagja,
a Helyi identitás és kohézió erősítése
a Sümegi járásban című projekt
projektmenedzsere, szakmai vezető –
Kisfaludy Sándor Emlékház, Sümeg

S
SCHMIDTMAYER Richárd, PhD

régész, történész, múzeumigazgató –
Kuny Domokos Múzeum

228

SZ
SZU Annamária

művelődésszervező, kutató-
fejlesztő csoportvezető –
Cselekvő közösségek – aktív
közösségi szerepvállalás
projekt – Szabadtéri Néprajzi
Múzeum – Múzeumi Oktatási
és Módszertani Központ,
Szentendre

V
VALACHI Katalin

közművelődési szakember,
mentorkoordinációs munkatárs
– Cselekvő közösségek – aktív
közösségi szerepvállalás
projekt – Szabadtéri Néprajzi
Múzeum – Múzeumi Oktatási
és Módszertani Központ,
Szentendre

VIDÁK Tünde

etnográfus, muzeológus,
andragógus, múzeumigazgató,
Marcali Múzeum, Marcali

ZS
ZSOMBÉKI Blanka

történész, közösségi koordinátor

Szerzők

