
vijesti
muzealaca i

konzervatora
2016

70 godina Hrvatskoga
muzejskog društva

tema broja – 70 godina Hrvatskoga muzejskog društva

vijesti muzealaca i konzervatora
2016

Izdavač Hrvatsko muzejsko društvo

Sjedište redakcije
Gliptoteka HAZU, Medvedgradska 2, 10000 Zagreb / tel.: 01 4686 056 / e-mail: lrdepolo@hazu.hr

Za izdavača Vlasta Krklec

Urednica Lida Roje Depolo

Pomoćnica urednice Silvija Brkić Midžić

Redakcija Silvija Brkić Midžić, Vedrana Gjukić-Bender, Markita Franulić, Željka Jelavić, Željka Kolveshi, Dubravka Osrečki Jakelić, Lida Roje Depolo

Lektura i korektura Silvija Brkić Midžić

Grafičko oblikovanje i priprema za tisak Studio Rašić

Tisak Tiskara Zelina d.o.o.

Naklada 535 primjeraka / copies

ISSN 1331-2448
Tiskanje dovršeno svibanj / May 2017.

Tisak časopisa financijski podržali Ministarstvo kulture Republike Hrvatske i Gradski ured za obrazovanje, kulturu i sport Grada Zagreba

Prvi broj Vijesti muzealaca i konzervatora Hrvatske izašao je u Zagrebu travnja 1952. godine

Fotografija na ovitku: Plenum saveza muzejsko-konzervatorskih radnika održan u Osijeku 1958. Foto: Zvonimir Mikas, dokumentacija MUO

Milvana Arko-Pijevac
muzejska savjetnica

Prirodoslovni muzej Rijeka

Renata Brezinščak
muzejska pedagoginja savjetnica

Hrvatski prirodoslovni muzej, Zagreb

Silvija Brkić Midžić
upraviteljica

Hrvatski muzej medicine i farmacije HAZU, Zagreb

Tatjana Brlek
voditeljica

Muzej „Staro selo“ Kumrovec

Jelena Hotko
viša muzejska pedagoginja

Hrvatski povijesni muzej, Zagreb

Nikolina Hrust
dokumentaristica

Umjetnički paviljon u Zagrebu

Zrinka Jelčić
 kustosica

Muzej grada Zagreba

mr. sc. Vlasta Krklec
muzejska savjetnica

Muzej krapinskih neandertalaca, Krapina

Borut Kružić
viši dokumentarist

Prirodoslovni muzej Rijeka

Slađana Latinović
restauratorica

Arheološki muzej u Zagrebu

Vesna Leiner
viša muzejska pedagoginja

Muzej grada Zagreba

mr. sc. Dubravka Osrečki Jakelić
muzejska savjetnica

Muzej za umjetnost i obrt, Zagreb

mr. art. Mirta Pavić
viša konzervatorica-restauratorica

Muzej suvremene umjetnosti, Zagreb

mr. sc. Snježana Radovanlija Mileusnić
knjižničarska savjetnica

Muzejski dokumentacijski centar, Zagreb

Lida Roje Depolo
muzejska savjetnica

Gliptoteka HAZU, Zagreb

prof. dr. sc. Mirna Willer
Odjel za informacijske znanosti

Sveučilišta u Zadru

Autori u ovom broju

sadržaj

82

85

89

92

94

97

99

Stručni priloziTema broja
– 70 godina Hrvatskoga

muzejskog društva

To

Dubravka Osrečki Jakelić
U povodu sedamdesete godišnjice strukovnog
organiziranja i djelovanja hrvatskih muzealaca

Milvana Arko-Pijevac
Hrvatsko muzejsko društvo

u mandatnom razdoblju 2012. – 2016.

Silvija Brkić Midžić
Izdavačka djelatnost Hrvatskoga muzejskog društva

Snježana Radovanlija Mileusnić
Bibliografija izdanja Hrvatskoga muzejskog društva

Lida Roje Depolo
Vijesti muzealaca i konzervatora

1952. – 2016.

Renata Brezinščak, Vesna Leiner
Djelovanje Sekcije za muzejsku pedagogiju

i kulturnu akciju HMD-a

Jelena Hotko
 9. skup muzejskih pedagoga Hrvatske

s međunarodnim sudjelovanjem

Jelena Hotko
21. EMA - Edukativna muzejska akcija

Klik na kulturni krajolik

Mirta Pavić
Sekcija restauratora i preparatora

Hrvatskoga muzejskog društva

Borut Kružić
Sekcija za dokumentaciju

Hrvatskoga muzejskog društva

Mirna Willer
Dvadeset godina seminara Arhivi, knjižnice, muzeji:

mogućnosti suradnje u okruženju globalne
informacijske infrastrukture: 1997. – 2016.

Nikolina Hrust
20. seminar Arhivi, knjižnice, muzeji,

Poreč, 23. – 26. studenoga 2016.

Slađana Latinović
Nagrade Hrvatskoga muzejskog društva za 2015. godinu

8

16

24

26

34

38

47

53

56

60

62

67

70

Katarina Ivanišin Kardum
Punom parom

Kristina Kalanj
Muzejsko knjižničarstvo u

Tehničkom muzeju Nikola Tesla

Zrinka Jelčić
Izložba Rudolf Matz – veliki

opus vedrine

Silvija Brkić Midžić
Prva izložba Hrvatskog muzeja

medicine i farmacije HAZU

Mirta Pavić
Osvrt na bijenalnu konferenciju

Međunarodnog instituta za
restauriranje povijesnih i

umjetničkih djela (IIC)
Spasimo sadašnjost: pomicanje

granica radi konzervacije
i restauracije suvremene

umjetnosti

IN MEMORIAM

Vlasta Krklec
Ana Töpfer

Tatjana Brlek
Branka Šprem Lovrić

Tema broja
– 70 godina Hrvatskoga

muzejskog društva

Dubravka Osrečki Jakelić
U povodu sedamdesete godišnjice strukovnog
organiziranja i djelovanja hrvatskih muzealaca

Milvana Arko-Pijevac
Hrvatsko muzejsko društvo u mandatnom razdoblju 2012. – 2016.

Silvija Brkić Midžić
Izdavačka djelatnost Hrvatskoga muzejskog društva

Snježana Radovanlija Mileusnić
Bibliografija izdanja Hrvatskoga muzejskog društva

Lida Roje Depolo
Vijesti muzealaca i konzervatora

1952. – 2016.

Renata Brezinščak, Vesna Leiner
Djelovanje Sekcije za muzejsku pedagogiju i kulturnu akciju HMD-a

Jelena Hotko
 9. skup muzejskih pedagoga Hrvatske s međunarodnim sudjelovanjem

Jelena Hotko
21. EMA - Edukativna muzejska akcija Klik na kulturni krajolik

Mirta Pavić
Sekcija restauratora i preparatora Hrvatskoga muzejskog društva

Borut Kružić
Sekcija za dokumentaciju

Mirna Willer
Dvadeset godina seminara Arhivi, knjižnice, muzeji: mogućnosti suradnje u

okruženju globalne informacijske infrastrukture: 1997. – 2016.

Nikolina Hrust
20. seminar Arhivi, knjižnice, muzeji, Poreč, 23. – 26. studenog 2016.

Slađana Latinović
Nagrade Hrvatskoga muzejskog društva za 2015. godinu

8 9

Godišnjice često uz svečane
sadržaje donose i spoznaju
o nedovoljnoj sačuvanosti
izvora i podataka o doga-
đaju koji slavimo. U pri-
premi teksta u povodu 70.
godišnjice djelovanja Hrvat-
skoga muzejskog društva
(1946. – 2016.) suočili smo
se s manjkavošću arhivske
građe o početcima djelova-
nja naše strukovne udruge.

Zvuči pomalo nevjerojatno: mi, muzealci, u saku-
pljanju i čuvanju raznorodnih predmeta prirodne
i kulturne baštine propustili smo, čini se, sačuvati
cjelovitu arhivu o početcima našega Društva. Na-
doknadu za izvorne arhivske dokumente o povije-
sti Hrvatskoga muzejskog društva pronalazimo u
časopisu Vijesti muzealaca i konzervatora Hrvat-
skoga muzejskog društva, odnosno njegovih povi-
jesnih inačica, a koji pod naslovom Vijesti Društva
muzejsko-konzervatorskih radnika NRH započinje
izlaziti travnju 1952. godine.

Povodom obilježavanja 40. obljetnice Saveza
društva muzejskih radnika SR Hrvatske, 1946. –
1986., provedena su prva sustavna istraživanja i
objavljeni su tekstovi o povijesti i djelovanju struč-
nih muzejskih udruga u Hrvatskoj s referencama
na izvornu arhivsku građu.1 Zahvaljujući stručnom
zalaganju kolega Milana Kruheka i Damjana La-
pajnea i objavi njihovih stručnih radova, danas
raspolažemo faktografskim podatcima o početci-
ma organiziranog strukovnog djelovanja hrvatskih
muzealaca. Sadašnje, nažalost nepotpuno stanje
arhive Društva ovim tekstovima daje dodatan zna-
čaj, sadržajnu vrijednost izvornog dokumenta.

Pozivajući se na arhivsku građu2, Kruhek na-
vodi podatak o inicijativi tadašnjeg Ministarstva

1/ 	Kruhek, Milan. Savez društava muzejskih radnika SR Hrvatske.
Povijesni pregled uz 40. obljetnicu Saveza muzejskih društava
Hrvatske. // Vijesti muzealaca i konzervatora Hrvatske, Zagreb,
1987., broj 1/2, str. 4-14; Lapajne, Damjan. O savezu … // Vijesti
muzealaca i konzervatora Hrvatske, Zagreb, 1987., broj 1/2, str.
15.

2/ 	Milan Kruhek u citiranom tekstu navodi podatak da je
arhivska građa o osnivanju Društva pohranjena u Muzejskom
dokumentacijskom centru u Zagrebu. Prilikom pripreme ovog
teksta zatražila sam od MDC- a uvid u navedenu građu, nažalost
predočen mi je samo dio arhive Društva iz 1967. godine. Prema
informacijama od strane stručnog osoblja, u MDC-u se ne
nalaze dijelovi arhive koju spominje Milan Kruhek.

prosvjete RH i dijela zagrebačkih muzealaca za
osnivanjem Društva službenika i suradnika muze-
ja i galerija i konzervatorskih zavoda – Museion
na području i Hrvatske iz siječnja 1946. godine.
U prostorijama Muzeja za umjetnost i obrt u Za-
grebu 15. veljače 1946. održana je inicijalna skup-
ština, a 19. veljače poslana su Pravila Društva na
odobrenje Javnom tužilaštvu u Zagrebu. Kao cilj
osnivanja Društva navodi se stručno i naučno usa-
vršavanje muzejskih, galerijskih i konzervatorskih
radnika i organizacijsko djelovanje u svrhu stvara-
nja što većeg broja članova te onovremena neza-
obilazna odrednica kulturna izgradnja naših naro-
da. Na temelju dostavljenih Pravila Ministarstvo
unutarnjih poslova NR Hrvatske svojom Odlukom
od 9. travnja 1946. odobrava osnivanje i rad
Društva službenika i suradnika muzeja i galerija
i konzervatorskih zavoda Museion u Narodnoj re-
publici Hrvatskoj. U pravnom određenju stoga je
9. travnja 1946. datum osnivanja našega Društva.
Osnivačka Skupština održana je 28. lipnja 1946.
u prostorijama kule Kamenita vrata koje je Grad
Zagreb dodijelio Društvu na korištenje. Za prvog
predsjednika izabran je Viktor Hoffiller3. Progra-
mi rada Društva prvenstveno su bili usmjereni na
teme vezane za stručnu muzejsku problematiku:
obradu muzejske građe te oblike djelovanja mu-
zeja, a ostvarivani su kroz stručna predavanja, te-
čajeve i putovanja. Ljubo Karaman izabran je za
predsjednika Društva 19. prosinca 1947. i na toj
funkciji ostaje do 1949., kada ga nasljeđuje Ma-
rijana Gušić. Tijekom sljedećih godina, uz nasta-
vak održavanja stručnih skupova, organizirani su
seminari za školske nastavnike i turističke vodiče
po muzejima. No, aktivnosti Društva prvenstveno
su usmjerene na pripreme izdavanja glasila Druš-
tva – stručnoga muzejskog časopisa, koji pod na-
zivom Vijesti Društva muzejsko-konzervatorskih
radnika NRH započinje izlaziti u travnju 1952.
godine. Njegovo uređivanje povjereno je Sekciji
za propagandu muzeja i konzervatorskih zavoda,
a za urednicu je izabrana Lelja Dobronić. Kroz
tekstove objavljene u Vijestima možemo sustavno

3/ 	Arheolog i muzealac (Vinkovci, 19. II. 1877. – Zagreb, 17. I.
1954). Studij arheologije, numizmatike, epigrafike i prapovijesti
završio je 1900. u Beču. Od 1901. radio u Arheološkome muzeju
u Zagrebu; 1924. – 1951. (s kraćim prekidom za vrijeme II. svjet-
skog rata) ravnatelj. Od 1921. predavao prapovijesnu i antičku
provincijalnu arheologiju na Filozofskom fakultetu Sveučilišta u
Zagrebu.

Dubravka Osrečki Jakelić

U povodu
sedamdesete

godišnjice strukovnog
organiziranja i

djelovanja hrvatskih
muzealaca

9

pratiti razvoj i djelovanje Hrvatskoga muzejskog
društva od 1952. do danas. Već u prvom broju Vi-
jesti (1952/1.)4 iznesena je koncepcija djelovanja
Društva s naglašenim ciljem sređivanja muzejskog
stručnog sektora. Također saznajemo da je Druš-
tvo putem svoje Sekcije za pravna i organizaciona
pitanja izradilo nacrt Zakona o muzejskim ustano-
vama NR Hrvatske i dostavilo ga Savjetu za pro-
svjetu, kulturu i nauku NRH, te Uredbu o muzej-
sko konzervatorskoj struci. Glavni zadatak Sekcije
za propagandu muzeja i konzervatorskih zavoda
Društva u 1952. godini bilo je omasovljenje plan-
skog posjećivanja muzeja od strane škola. U cilju
pojačanja muzejske propagande pred održavanje
Zagrebačkog velesajma Društvo izdaje tiskane let-
ke na tri strana jezika s popisom muzeja i galerija
grada Zagreba. Posebna pozornost posvećuje se
povećanju broja članova – uz zagrebačko sjedište
osnivaju se podružnice u Splitu, Osijeku, Rijeci,
Zadru – te povezivanju sa strukovnim muzejskim
udrugama iz susjednih zemalja. Društvo redovito
održava godišnje skupštine.

Navedeni podatci jasno ukazuju na to da već
u početcima svojeg djelovanja Društvo muzejsko-
konzervatorskih naučnih radnika NRH ima složenu
organizaciju strukturu. Uz već spomenute sekcije
za propagandu i za organizacijska i pravna pita-
nja, osnovane su i naučno-istraživačka sekcija i
stručno-muzeološka, s ciljem unaprjeđenja i popu-
lariziranja muzejske djelatnosti. Prema Pravilima
Društva svaki član imao je obvezu sudjelovanja
u radu bar jedne sekcije. U ostvarenju kvalitetnih
programa Društva neupitno je presudnu važnost
imalo i sudjelovanje vodećih hrvatskih muzealaca
u njegovu radu, poput Vladimira Tkalčića, izabra-
nog za predsjednika, te članova Upravnog odbora
Antuna Bauera, Branka Sučevića, Olge Klobučar,
Ljube Karamana, Milana Kamana, Zdenka Vojno-
vića, Marcela Gorenca, Lelje Dobronić, Predraga
Grdinića i Aleksandra Perca.5 Tijekom 1952. godi-
ne Društvo sudjeluje u radu Savjeta za prosvjetu,

4/ 	U Vijestima Društva muzejsko-konzervatorskih naučnih
radnika NRH, 1952/1, navodi se podatak da je Društvo mu-
zejsko-konzervatorskih naučnih radnika NRH „osnovano već
1945. godine kao prvo društvo te vrste u FNRJ“, no kasnija
istraživanja upućuju na 1946. kao godinu osnutka. U Zagrebu
je 1945. osnovano Zagrebačko muzealno društvo. Narodni
list, 20. 7. 1945., br. 407. 	

5/ 	Izabrani na Glavnoj godišnjoj skupštini Društva održanoj u
Zagrebu, 4. travnja 1952.

nauku i kulturu NRH na sistematizaciji službenika
muzejskih ustanova, a od 14. do 16. svibnja odr-
žano je savjetovanje muzejskih radnika na temu
Muzeji i odgoj, organizirani su i društveni izleti,
poput posjeta Samoboru i Gradskom muzeju.

Krajem 1952. osnovan je Savez muzejsko-
konzervatorskih društava FNRJ, a za predsjedni-
ka je izabran Zdenko Vojnović, kustos Muzeja za
umjetnost i obrt, Zagreb, i član Društva muzejsko-
konzervatorskih naučnih radnika Hrvatske.

Na godišnjoj skupštini Društva održanoj 11.
travnja 1953. donesena su nova Pravila6 Društva,
prema kojima je promijenjen i naslov, odnosno iz
njega je izostavljena riječ naučnih. Novi naslov
glasi: Društvo muzejsko-konzervatorskih radnika
NR Hrvatske. Navedena promjena bila je u skla-
du sa službenom državnom politikom i „borbom
za razvijanje socijalističke demokracije i razvija-
nja samoupravljanja“ te omasovljivanja članstva.
Dodatno obrazloženje nužnosti promjena Pravila
donosi i lipanjski broj Vijesti u tekstu7 Dragutina
Šćukanca, tajnika, i Marcela Gorenca, novoizabra-
nog predsjednika:

„Društvo dobiva sve istaknutiju ulogu u rje-
šavanju problema muzejsko-konzervatorskog sek-
tora. Da bi tu ulogu mogli izvršavati potpunije i s
više autoriteta, kao predstavnik zaista svih muzej-
sko-konzervatorskih radnika naše Republike prije
svega je potrebno povećati broj članova. (…) nije
se posvećivala dovoljna pažnja pitanju povećanja
broja članova. (…) Prema općoj ocijeni osnovni
uzrok takvog stanja bila su stara pravila sa svojom
podjelom članstva na dvije kategorije, prema koji-
ma znatan broj muzejsko-konzervatorskih radnika
nije mogao biti redovan član, a to je bez sumnje
odbijalo mlade kolege da pristupi u naše Društvo.
Prema novim pravilima ta zapreka je otklonjena i
sada svi muzejsko-konzervatorski radnici upisom u
Društvo postaju redoviti članovi, pa prema tome
sada postoje svi uslovi, da naše Društvo obuhvati
sve muzejsko-konzervatorske radnike Hrvatske.“

Pravilima je određena i teritorijalna raspro-
stranjenost Društva na cijelo područje Hrvatske.

6/ 	Pravila Društva muzejsko-konzervatorskih radnika NRH. // Vi-
jesti Društva muzejsko-konzervatorskih radnika NR Hrvatske,
Zagreb, god. II, lipanj 1953., br. 3, str. 33.

7/ 	Dragutin Šćukanec i Marcel Gorenc: Podružnicama. // Vijesti
Društva muzejsko-konzervatorskih radnika NR Hrvatske, Zagreb,
god. II, lipanj 1953., br. 3, str. 33.

10 11

U organizacijskom određenju Društvo djeluje po
načelu podružnica, koje se mogu osnovati teme-
ljem zahtjeva većine redovnih članova iz jednog
mjesta ili područja uz suglasnost uprave društva.
U području određivanja vrste mogućih oblika član-
stva, redovnim članom Društva mogao je postati
svaki aktivni stručni muzejsko-konzervatorski rad-
nik, a izvanrednim članom svatko tko se bavi mu-
zejsko-konzervatorskom problematikom i svojim
radom unaprjeđuje razvoj muzejsko-konzervator-
ske djelatnosti. Uz individualno, Pravila omogu-
ćuju i kolektivno članstvo, a kolektivnim članom
mogla je postati svaka društvena organizacija sa
željom podupiranja muzejsko-konzervatorske dje-
latnosti. Sudjelovanje kolektivnih članova u radu
Društva određeno je po načelima delegatskog su-
stava. Rad Društva bio je organiziran, kao što se
u Pravilima navodi, kroz organe: skupštinu, upra-
vu i nadzorni odbor. Propisana su prava i obveze
članova, oblici rada i odlučivanja u pojedinim ti-
jelima te način stjecanja i raspoređivanja materi-
jalnih sredstava Društva. Prema novim Pravilima
izabrani su i novi članovi Uprave i Nadzornog
odbora Društva8, o čemu obavijest donose Vije-
sti9. Iz istoga izvora saznajemo da je u Zagrebu
1953. osnovana Podružnica Zagreb, kojoj su uz

8/ Marcel Gorenc, predsjednik, članovi Uprave: Slavoljub Fulgosi,
Krešimir Filić, Dragutin Šćukanec, Nevenka Prosen, Antun
Bauer, Lelja Dobronić, Zdenko Vojnović, Ljubo Karaman, Fedor
Moačanin, Jelka Ribarić, Ana Deanović, Boris Vižintin, Duško
Kečkemet, Josip Korda, Mira Ilijanić, Mate Suić. Članovi Nadzor-
nog odbora: Milan Kaman, Mihajlo Barbulović, Zdenka Munk,
Ivica Sudnik i Mario Rossi.

9/ Iz Društva. // Vijesti Društva muzejsko-konzervatorskih radnika
NR Hrvatske, Zagreb, god. II, kolovoz 1953., br. 4, str. 50.

zagrebačke muzejske i konzervatorske radnike
pristupili kolege iz muzeja u Karlovcu, Samoboru,
Petrinji i Karlovcu. Pod vodstvom Zdenke Munk,
koja vodi Društvo 1956. godine, potom Draguti-
na Šćukanca (1957.) i Marcela Gorenca (1958.)
redovito su organizirani stručni muzejski skupovi,
tzv. plenumi, a u suradnji sa Savezom muzejsko-
konzervatorskih društava FNRJ10 započinje u Hr-
vatskoj organiziranje manifestacije Tjedan muzeja
i zaštite spomenika kulture i prirode i Nedjelja u
muzeju. Pokrenuta je i akcija evidentiranja građe
za povijest muzeja, konzervatorskih i restaurator-
skih zavoda u Hrvatskoj s ciljem pripreme repu-
bličke izložbe. Osnovane su sekcije prema vrsta-
ma muzeja: Sekcija muzejskih radnika pomorskih
muzeja, Sekcija muzeja narodne revolucije, Sekcija
tehničko-znanstvenih muzeja, Prirodoslovna sekci-
ja, Konzervatorske sekcije.

Na godišnjoj Skupštini održanoj 13. lipnja
1959. donesena je odluka o promjeni naziva
Društva. Novi naslov glasi: Muzejsko društvo NR
Hrvatske. Do izmjene naslova dolazi zbog promje-
ne u organizacijskom obliku djelovanja Društva,
odnosno formalnog izdvajanja i osnivanja strukov-
ne udruge konzervatora 1959. godine.11 Stručno
glasilo, također izmijenjenog naslova, Vijesti mu-
zealaca i konzervatora postaje zajedničko glasi-
lo obiju udruga. Na Skupštini je za predsjednika
Društva izabran Stjepan Čanadija. U izvještaju
sa Skupštine naveden je sljedeći podatak: „Skup-
ština je održana uz živu pažnju kulturnih krugova
Zagreba, jer su prisustvovali delegati društva arhi-
vista i arhitekata, Udruženja primijenjene umjet-
nosti, i Povijesnog društva Hrvatske, te delegati
svih Podružnica.“12

Zbog obveze usklađivanja rada Društva s no-
vim zakonskim odredbama, 1960. ponovno dolazi
i do promjene u titularu. Novi naziv glasi: Muzej-
sko društvo Hrvatske. Tijekom šezdesetih godina
Društvo nastavlja s aktivnim sudjelovanjem u do-
nošenju i provedbi odredbi vezanih za organiza-

10/ Federativna Narodna Republika Jugoslavija.
11/ Podružnica za NR Hrvatsku Društva konzervatora FNRJ osnova-

na je 1959. godine.
12/ Vejvoda, Vera. Godišnja Skupština Društva muzejsko-konzerva-

torskih radnika NR Hrvatske održana dne 13. VI 1959. // Vijesti
muzealaca i konzervatora NR Hrvatske, Zagreb, god. VIII, broj 4,
kolovoz 1959., str. 123.

2. kongres muzealaca
Hrvatske, Zagreb, 2011.

Foto: Srećko Budek

11

ciju i djelovanje muzeja, nove oblike povezivanja
muzeja s turizmom te izdavanjem časopisa.

Sljedeća organizacijska promjena u radu
Društva ponovno je bila uvjetovana izmjenama u
zakonskoj13 regulativi Hrvatske početkom sedam-
desetih. Prema Zakonu o udruženjima građana
prestaje djelovanje Hrvatskoga muzejskog druš-
tva kao republičkog društva s podružnicama. Su-
kladno novim zakonskim odredbama, dotadašnje
Društvo pretvara se u Savez, a podružnice ostva-
ruju mogućnost organiziranja na principu samo-
stalnih društava s mogućnošću saveznog udruživa-
nja. Prema navodima Milana Kruheka i Damjana
Lapajnea, Savez muzejskih društava Hrvatske dje-
luje od mjeseca veljače 1975.; od 1985. godine
djeluje kao društvena organizacija, a predsjednik
je Nikola Tvrković.

Savez muzejskih društava Hrvatske preuzeo je
i nastavlja djelatnost Muzejskog društva Hrvatske:
aktivno sudjeluje u povezivanju hrvatskih muzeala-
ca i muzejskih društava, unaprjeđenju organizacije
djelovanja muzeja i njihovih djelatnika, te izdaje
časopis Vijesti muzealaca i konzervatora. Unutar
programskih aktivnosti Saveza izuzetan doprinos i
kvalitativnu novost u vrjednovanju i potvrđivanju
važnosti hrvatskih muzealaca predstavlja odluka o
osnivanju muzejske nagrade. Izvršni odbor Skup-
štine Saveza društava na svojoj sjednici održanoj
22. listopada 1985. donio je odluku o osnivanju
Nagrade Pavao Ritter Vitezović. U proljeće 1986.
objavljen je prvi Raspis za dodjelu nagrada Pavao

13/ Zakon o udruženjima građana. // Narodne novine 26/1973.

Ritter Vitezović, a na Svečanoj Skupštini Saveza14,
održanoj u Zagrebu 19. prosinca 1986. u Povije-
snom muzeju, nagrade su dodijeljene trima mu-
zejskim ustanovama i dvadeset šestorici dugogo-
dišnjih i zaslužnih muzejskih radnika. Od 2004.
godine nagrada se dodjeljuje pod naslovom Na-
grada Hrvatskog muzejskog društva.

Nakon uspostave Republike Hrvatske 1991.
godine dolazi do raspuštanja Saveza muzejskih
društava SR Hrvatske i osnivanja Hrvatskog mu-
zejskog društva. Nakon početnog zanosa, u prvoj
polovini devedesetih godina smanjuje se intenzi-
tet programskih aktivnosti Hrvatskog muzejskog
društva, a dolazi i do prekida u izdavanju Vijesti
muzealaca i konzervatora Hrvatske. Do obnove

14/ Na Skupštini je donesen i Pravilnik o dodjeljivanju nagrade
i priznanja Pavao Ritter Vitezović za posebna dostignuća u
muzejskoj djelatnosti.

Sudionici
2. kongresa
muzealaca
Hrvatske u
obilasku Muzeja
suvremene
umjetnosti,
Zagreb, 2011.

Foto: Srećko
Budek

Dodjela nagrada
Hrvatskoga
muzejskog
društva, Muzej za
umjetnost i obrt,
Zagreb 2011.

Foto: Srećko
Budek

12 13

rada Društva dolazi 1996. godine, kada je za
predsjednicu izabrana Nada Vrkljan Križić; ob-
novljeno je i izdavanje časopisa VMK pod ured-
ništvom Želimira Laszla. Članovi Društva aktivno
su uključeni u rasprave oko donošenja Zakona o
muzejima 1998., provođenja kadrovske politike u
muzejima, osnivanja i izgradnje novih muzeja, o
suvremenoj ulozi muzeja u društvu15. U suradnji
triju strukovnih društava – Hrvatskoga arhivistič-
kog društva, Hrvatskoga knjižničarskog društva i
Hrvatskoga muzejskog društva u studenom 1998.
u Rovinju je održan 1. seminar Arhivi, knjižnice,
muzeji : mogućnost suradnje u okruženju global-
ne informacijske infrastrukture. Sa seminarom
AKM, koji se održava i danas, Hrvatsko muzejsko
društvo započelo je praksu organiziranja i odr-
žavanja stručnih muzejskih skupova. Društvo je
1999. osnovalo Sekciju za muzejsku pedagogiju,
a 2001. u suradnji s Arheološkim muzejom Istre
organizira u Puli 1. skup muzejskih pedagoga Hr-
vatske s međunarodnim sudjelovanjem i Muzejsku
edukativnu igru, koja svake godine mijenja temu i
podnaslov, a održava se u povodu Međunarodnog
dana muzeja 18. svibnja.

Za predsjednika Hrvatskoga muzejskog druš-
tva u travnju 2002. izabran je kolega Želimir La-
szlo16; pod njegovim vodstvom Društvo ponovno
pokreće dodjeljivanje strukovne Nagrade Pavao
Ritter Vitezović, nastavlja s organizacijom struč-
nih skupova i izdavanjem Vijesti, a obnovljena je i
dobra praksa društvenih izleta.17

U razdoblju od prosinca 2003. do svibnja
2012. Dubravka Osrečki Jakelić predsjednica18 je
Hrvatskoga muzejskog društva, a tajničke poslove
obavljaju Silvija Brkić (2004. – 2008.) i Dora Boš-
ković (2008. – 2012.). U navedenom razdoblju
Društvo značajno proširuje programske aktivnosti
i povećava broj članova na više od četiristo. Uz
provođenje i razvijanje postojećih programa, kao
što su izdavanje Vijesti muzealaca i konzervatora,

15/ Vrkljan-Križić, Nada. Završna riječ predsjednice. // Vijesti
muzealaca i konzervatora 1, Zagreb, 2002.

16/ Na funkciju predsjednika HMD-a Želimir Laszlo podnio je
ostavku 9. travnja 2003.

17/ Organizirani su društveni izleti u Vinkovce te u susjednu
Sloveniju, posjećeni su muzeji u Velenju i Ljubljani.

18/ Dubravka Osrečki Jakelić je od prosinca 2003. do lipnja
2004. v.d. predsjednice, a potom je izabrana za predsjednicu
za mandatna razdoblja 2004. – 2008. i 2008. – 2012.

čije uređivanje preuzima Lida Roje Depolo, dodje-
ljivanje Nagrada Hrvatskoga muzejskog društva,
organiziranje seminara Arhivi, knjižnice, muzeji,
Muzejske edukativne i nagradne igre, stručnih
skupova muzejskih pedagoga Hrvatske s međuna-
rodnim sudjelovanjem i izdavanje popratnih publi-
kacija, ostvaruju se novi programi. Osnovane su
nove sekcije: Sekcija za kulturni turizam i Sekcija
restauratora i preparatora te je inicirano i osniva-
nje Sekcije za dokumentaciju.

Sekcija restauratora i preparatora od 2008.
organizira godišnje stručne skupove pod nazivom
Susreti Sekcije restauratora i preparatora Hrvat-
skog muzejskog društva. Usporedno s proširenjem
programskih aktivnosti, doneseni su i novi nor-
mativni akti: Statut, Pravilnik za dodjelu nagrada
HMD, Etički kodeks te pravilnici o radu pojedinih
sekcija.

Unutar novoostvarenih programa Hrvatskoga
muzejskog društva veliko zanimanje stručne i širo-
ke javnosti pobudili su kongresi muzealaca Hrvat-
ske i Noć muzeja.

Prvi kongres muzealaca Hrvatske održan je u
Zagrebu 2008. godine. U pokušaju samokritičnog
pristupa, za primarnu temu Kongresa izabrali smo
muzejsku profesiju – njezinu povijest i mijene sa-
gledane kroz praksu, teoriju i obrazovne procese.
Druga se tema odnosila na upravljanje muzejskim
zbirkama i novim tehnologijama, a treća se bavila
profilom muzejskih korisnika i njihovih potreba.
Na Kongresu je sudjelovalo više od sto dvadeset
sudionika. Tekstovi izlaganja sudionika objavljeni
su u Zborniku radova 1. kongresa muzealaca u
izdanju Hrvatskoga muzejskog društva.

O problematici Muzeji i arhitektura u Hrvat-
skoj raspravljalo se na Drugom kongresu hrvatskih
muzealaca, održanom u Zagrebu 2011., kao odre-
đenom tematskom nastavku na 1. kongres, jer
da bi se muzej mogao osnovati i djelovati nužno
je osigurati osnovne preduvjete: stručno osoblje,
muzejsku građu i prostor. Dodatni poticaj u oda-
biru teme proizašao je iz recentne muzejske pra-
gme: kontinuirane obnove i nove izgradnje muzeja
u svijetu i u Hrvatskoj. Tema Muzeji i arhitektu-
ra u Hrvatskoj sagledana je u širokoj složenosti
njenog značenja: od povijesnog pregleda razvoja
arhitekture muzeja, tipologije muzejskih objekata,
muzealizacije arhitekture, muzejskog prezentira-
nja arhitektonske baštine, suradnje arhitekata i

13

muzealaca, planiranja i izgradnje muzeja do nei-
zvedenih projekata muzeja. Sudjelovalo je više od
150 sudionika, a uz dominantno prisutne muze-
alce u rad Kongresa uključili su se i arhitekti te
stručni djelatnici Ministarstva kulture. Uz plenum-
ska izlaganja na teme Arhitektura muzeja kroz
vrijeme i Povijesni objekti adaptirani za muzeje
održane su radionice te okrugli stol. Za sudionike
Kongresa organiziran je posjet novoizgrađenom
Muzeju krapinskih neandertalaca u Krapini. Hr-
vatsko muzejsko društvo izdalo je Zbornik radova
2. kongresa hrvatskih muzealaca19.

Treći kongres muzealaca Hrvatske s međuna
rodnim sudjelovanjem održan je u Opatiji 2014. s
vodećom temom Upravljanje muzejima i informa-
cijama u 21. stoljeću. Međunarodna usmjerenost
Kongresa, osim kroz sudjelovanje sudionika i iz
drugih država, istaknuta je temom o mogućno-
stima uspostavljanja suradnje s muzealcima iz
susjednih zemalja. Uspjehu 3. kongresa kao i 1.
i 2. skupa muzejskih dokumentarista20 znatno je
doprinijela organizatorica Milvana Arko-Pijevac21,

19/ Zbornik radova 2. kongresa hrvatskih muzealaca : Muzeji i
arhitektura, Zagreb, 19.-21. listopada 2011. Zagreb: Hrvatsko
muzejsko društvo, 2013.

20/ 1. skup muzejskih dokumentarista održan je u Rijeci,
23. - 25. 10. 2013., a 2. skup muzejskih dokumentarista u
Zadru, 28. - 30. 10. 2015.

21/ Milvana Arko-Pijevac u tekstu Hrvatsko muzejsko društvo u
mandatnom razdoblju 2012. – 2016., koji je također predvi-
đen za objavu u VMK 2016. detaljno je opisala programske
aktivnosti HMD-a u navedenom periodu. Iz navedenog
razloga u ovome tekstu ne obrađuje se detaljno programske
aktivnosti HMD-a od 2012. do 2016. godine.

predsjednica Hrvatskoga muzejskog društva od
2012. do 2016. godine. Program Noć muzeja,
zbog ostvarenih dodatnih pozitivnih vrijednosti u
percepciji muzeja u široj javnosti, također je osi-
gurao važno mjesto u povijesti Hrvatskoga mu-
zejskog društva.22 Na inicijativu Dubravke Osrečki
Jakelić, a po uzoru na manifestaciju Lange Nacht
der Museum, koja se od 1997. održava u Beli-
nu, a potom i u drugim europskim gradovima,
HMD 2005. započinje organizirati Noć muzeja u
Hrvatskoj. U kasnijim vrjednovanjima, prva Noć
muzeja23 održana u Zagrebu 15. prosinca 2005.
od 18,00 do 01,00 sati iza ponoći, uz sudjelo-
vanje Arheološkog muzeja, Etnografskog muzeja,
Muzeja grada Zagreba, Muzeja Mimara, Muzeja
za umjetnost i obrt i Tehničkog muzeja i s preko
10.000 posjetitelja, ocijenjena je kao pilot pro-
jekt. No, organizaciji Noći muzeja nisu prethodile

22/ Prema godišnjem programu rada i usvojenom protokolu,
Hrvatsko muzejsko društvo jednom godišnje, putem svojih
mrežnih stranica, poziva muzeje i druge baštinske ustanove
na sudjelovanje u manifestaciji Noć muzeja, koja se tradicio-
nalno održava zadnjeg petka u siječnju u vremenu od 18,00
do 01,00 sati. Programe pojedinih muzeja i drugih sudionika:
izložbe, predavanja, koncerte, radionice itd. HMD objavljuje
u popratnoj programskoj knjižici uz svaku Noć muzeja. U cilju
promidžbe manifestacije Društvo također organizira tisak i
postavljanje tzv. jumbo i city ligt plakata na čitavom području
Hrvatske, izradu i objavu televizijskog i radijskog spota u
programima Hrvatske radiotelevizije i na lokalnim postajama,
konferenciju za tisak, svečanost otvorenja Noći muzeja. Or-
ganizira provođenje evidencije broja posjetitelja u pojedinim
muzejima i vodi statistiku o ukupnom broju posjetitelja za
svaku od održanih Noći muzeja, izrađuje godišnje izvještaje te
ih dostavlja sudionicima manifestacije.

23/ Pod vodstvom Dubravke Osrečki Jakelić i Vesne Jurić
Bulatović.

Muzej Mimara
u Noći muzeja
2012.

Foto: Srećko
Budek

14 15

ni skupe studije predizvodljivosti i izvodljivosti
projekta – dokazivanje opravdanosti financiranja
projekta (program prve Noći muzeja financiran
je samo od strane Grada Zagreba u iznosu od
5.000,00 kuna.)

Radilo se o velikom entuzijazmu nas muzeala-
ca, i bez feasibilty study, o suvremenom sagleda-
vanju funkcije muzeja s prevladavajućom usmjere-
nošću prema muzejskim posjetiteljima (sukladno
teoretskim muzeološkim razmatranjima) i pozitiv-
nim iskustvima svjetskih muzeja.

Druga Noć muzeja održana je u siječnju
2007.,24 a uz zagrebačke muzeje uključuju se i
muzeji iz Dubrovnika, Karlovca, Kastva, Osijeka,
Rijeke i Splita, što označavamo početkom njenog
prerastanja iz gradske u državnu manifestaciju.
Od 2007. godine uz Grad Zagreb i Ministarstvo
kulture RH započinje s financijskom podrškom
programa Noći muzeja. Usporedno s razvijanjem
programa Noći muzeja, pred HMD kao nositelja
programa postavljaju se sve veći organizacijski za-
htjevi pa se uspostavljenom voditeljskom tandemu
– Dubravki Osrečki Jakelić i Vesni Jurić Bulatović
pridružuju Silvija Brkić, tajnica HMD, i Fernando
Soprano sa zaduženjem za obavljanje poslova od-
nosa s javnošću, a nešto kasnije i Dora Bošković,
tajnica HMD (2008. – 2012.), Milvana Arko-Pije-
vac, predsjednica HMD (2012. – 2016.) te Slađa-
na Latinović, tajnica HMD (2012. – 2016.). Od
samih početaka održavanja Noći muzeja razrađen
je program aktivnosti s naglaskom na njegovanju
odnosa sa sudionicima u cilju izgradnje međusob-
nog povjerenja i ugleda. Takvo usmjerenje rezulti-
ralo je kontinuiranim povećanjem broja sudionika
Noći muzeja u urbanim i ruralnim sredinama, a
uz muzeje uključuju se i druge baštinske ustano-
ve: arhivi, knjižnice, ustanove srednjeg i visokog
obrazovanja, vjerske zajednice, turističke zajedni-
ce i udruge širokog programskog usmjerenja. Kao
rezultat dobro razrađene marketinške koncepcije,
manifestacija ostvaruje i financijsku podršku od

24/ Noć muzeja nije održana 2006. godine. Do (uvjetno rečeno)
preskakanja kalendarske godine došlo je zbog pomicanja
samog termina datuma održavanja manifestacije. Kao što je
navedeno, prva Noć muzeja održana je u četvrtak, 15. prosin-
ca 2005., a HMD je kao organizator procijenilo da je siječanj
povoljniji termin za održavanje manifestacije pa je druga Noć
muzeja umjesto u prosincu 2006. održana u siječnju 2007.
godine. Zadnji petak mjeseca siječnja postaje tradicionalni
datum održavanja Noći muzeja.

Publika u Muzeju
za umjetnost i obrt,
Noć muzeja 2009.,

Zagreb

Foto: Srećko Budek

Noć muzeja 2012.
u Zagrebu

Foto: Srećko Budek

15

strane sponzora, a izrazito je dobro prate medi-
ji: dnevne i tjedne novine, radijski i televizijski
programi i elektroničke publikacije. Uz istaknute
parametre pozitivnog vrjednovanja ove manife-
stacije poseban fenomen predstavlja publika, broj
posjetitelja u Noći muzeja. Od 2014. godine pro-
gram Noći muzeja odvija se pod određenom te-
mom: započeto je s Ivanom Meštrovićem, uslijedi-
li su Izumi i otkrića – Nikola Tesla univerzalni um
(2015.) te Utemeljitelji i reformatori – Josip Juraj
Strossmayer (2016.), što s organizacijskog aspek-
ta pokazuje razvojnu liniju i dinamiku manifesta-
cije, a u programskom određenju pruža moguć-
nost sagledavanja iste teme s različitih aspekata,
sukladno profilu pojedinih baštinskih ustanova,
sudionika Noći muzeja. U razdoblju od 2005. do
2016. zabilježen je rast od 10.000 do 340.000, a
rekordni broj od 360.000 posjetitelja ostvaren je
2014. godine. Također je vidljivo povećanje broja
gradova i ustanova koji sudjeluju u Noći muzeja.
Od mono-gradskog sudjelovanja Zagreba sa šest
muzeja 2005., u desetoj Noći muzeja sudjelovalo
je 110 gradova i 220 ustanova. Unatoč objektivno
velikoj popularnosti, Noć muzeja ima i svoje kriti-
čare, oponente. Iako su javno iznesene argumen-
tirane i signirane kritike više iznimka nego pravi-
lo25, zaslužuju pozornost i predstavljaju podlogu
za moguća poboljšanja. Većina negativnih kritika,
često bez autorskog statusa i pravovaljanih argu-
menata, usmenog je i uglavnom kuloarskog karak-
tera; iako prividno jalove, u određenim sredinama
i vremenima doprinijele su smanjenju budžetskih
sredstava Noći muzeja. Vjerujemo da će Hrvat-
sko muzejsko društvo, unatoč znatnom smanjenju
sredstava, i nadalje uspješno organizirati Noć mu-
zeja, manifestaciju koja je označena kao podloga
za ostvarenje njegovih strateških ciljeva u dalj-
njem potvrđivanju muzeja kao baštinskih ustano-
va koje proučavaju prirodnu i kulturnu baštinu i
svoje djelovanje temelje na shvaćanju baštine kao
cjelovitog fenomena, a njezino čuvanje i prezenta-
cija služe poboljšanju života zajednice.

25/ Prema provedenim istraživanjima kuće Media Net i rezultati-
ma iskaznim u AVE izvještaju o karakteru medijskih objava u
tisku, radiju, televiziji i web portalima na temu Noći muzeja,
a čiju izradu HMD naručuje od 2010., prevladavaju pozitivni
prikazi. Navedeni izvještaji dio su arhive Noći muzeja HMD,
2004. – 2012.

I cjelokupna povijest Hrvatskoga muzejskog
društva temeljena je na proaktivnom ostvarivanju
brojnih programa u cilju razvijanja i promicanja
muzejske struke. Iz generacije u generaciju, već
sedamdeset godina, hrvatski muzealci udruženi
u svoje strukovno društvo potvrđuju važnost za-
jedničkog djelovanja, kako unutar same muzejske
zajednice, tako i unutar ukupnih društvenih odno-
sa. Zato je postojanje i djelovanje Hrvatskoga mu-
zejskog društva nužno vrjednovati i dalje razvijati
u širokom kontekstu baštinskih vrijednosti života
zajednice, sa svim pravima na iskazivanje plura-
lizma mišljenja i sudjelovanje u donošenju odluka
vezanih za pozitivan razvoj muzejske struke.

Naši prethodnici, slavni muzealci Viktor Ho-
ffiller, Lelja Dobronić, Vladimir Tkalčić, Zdenka
Munk, Marcel Gorenc i brojni drugi postavili su
Hrvatsko muzejsko društvo u status merituma
struke, a vjerujem da će i naši nastavljači znati
zadržati ostvarene vrijednosti.

16 17

(muzejska savjetnica, Gradski muzej Vinkovci). Za
članove Etičkog povjerenstva izabrani su: muzejska
savjetnica Dora Bošković, muzejski savjetnik Dra-
gan Bukovec i viša kustosica, muzejska pedagoginja
Željka Jelavić.

Sjedište Društva u Zagrebu pretpostavlja djelo-
vanje i dobru komunikaciju s članovima, muzejskim
i ostalim baštinskim i kulturnim ustanovama u Hr-
vatskoj. Od 1996. godine adresa Društva mijenja
se imenovanjem novih predsjednika, a matična
ustanova predsjednika postaje i sjedište HMD-a. U
smislu logistike to je vrlo praktična okolnost, no i
otežavajuća zbog čestog premještanja arhive i mje-
sta pohrane izdavačke djelatnosti. U razdoblju od
2012. do 2016. godine sjedište HMD-a je u Mu-
zeju Mimara. U samom početku mandata arhiva
HMD-a bila je smještena u Muzeju za umjetnost
i obrt (MUO), ali zbog potrebe prenamjene pro-
stora arhivska građa i dio starih izdanja izdavač-
ke djelatnosti HMD-a premješta se u skladište
MUO-a u Sv. Nedjelju. Publikacije novih izdanja
skladištene su u Muzeju Mimara, te zahvaljujem
ravnateljima i djelatnicima koji su kao domaćini
strpljivo podnosili živu aktivnost Društva u svojoj
kući i pružali logističku i stručnu pomoć u radu.
Zbog funkcionalnijeg rada od Gradskog ureda za
imovinsko-pravne poslove i imovinu Grada Za-
greba tražen je manji prostor u centru grada. U
odgovoru na zamolbu dobivena je uputa o mo-
gućnosti traženja prostora od Državnog ureda za
upravljanje državnom imovinom ili prijave na javni
natječaj koji se raspisuje sukladno mogućnostima
Grada Zagreba.

Hrvatsko muzejsko društvo provelo je svoj op-
sežan program u suradnji sa stručnim muzejskim
djelatnicima uključenim u organizacijska tijela
HMD-a, svim članovima Društva, muzejima i vanj-
skim suradnicima. U Društvu djeluju četiri stručne
sekcije: Sekcija za muzejsku pedagogiju i kulturnu
akciju, Sekcija kulturnog turizma, Sekcija restaura-
tora i preparatora i Sekcija za dokumentaciju. Cilj
je rada sekcija povezivanje na osnovi specijalizira-
nosti i unaprjeđenja stručne muzejske djelatnosti
na području cijele Hrvatske.

Sekcija za muzejsku pedagogiju i kulturnu
akciju Hrvatskoga muzejskog društva osnovana je
1999. godine i najaktivnija je Sekcija HMD-a. Sek-
cija provodi program Edukativne muzejske akcije

Dana 28. lipnja 2016. proš-
lo je 70 godina od osnivanja
prvog muzejskog društva na
području bivše Jugoslavije
pod nazivom Društvo služ-
benika i suradnika muzeja,
galerija i konzervatorskih
zavoda Museion u Narodnoj
republici Hrvatskoj, sa sjedi-
štem u Zagrebu. Hrvatsko
muzejsko društvo (HMD)

sljednik je tog Društva koje je kroz povijest četiri
puta mijenjalo naziv i više puta adresu u Zagrebu.
U razdoblju između 1992. i 1996. godine dolazi
do stanke u radu Društva zbog ratnih okolnosti, a
početkom 1996. iznova se poduzima inicijativa za
aktivaciju Društva, te je 2. travnja 1996. održana
Skupština u Muzeju Mimara gdje su bili prisutni
predstavnici svih regionalnih muzejskih društava:
Muzejskog društva Zagreb, Muzejskog društva
Slavonije i Baranje, sjeverozapadne Hrvatske, pred-
stavnici iz Dubrovnika, Zadra i Splita, dok iz Rijeke,
Istre i Like nije bilo predstavnika. Iako je Društvo
u 1996. godini započelo s radom, pravno se regi-
striralo tek u 1998. godini. No, na osnovi održane
Skupštine i programa aktivnosti, može se reći da se
u 2016. godini navršilo i 20 godina aktivnog djelo-
vanja Hrvatskog muzejskog društva u samostalnoj
Republici Hrvatskoj.

Na Izbornoj skupštini održanoj 30. svibnja
2012. izabrana su nova upravna tijela Hrvatskoga
muzejskog društva za mandatno razdoblje 2012. –
2016. godine. Za predsjednicu je izabrana Milvana
Arko-Pijevac, muzejska savjetnica iz Prirodoslovnog
muzeja Rijeka, a za tajnicu Slađana Latinović, resta-
uratorica u Arheološkom muzeju u Zagrebu. Izabra-
ni su i članovi Izvršnog odbora: Damir Doračić (viši
restaurator, Arheološki muzej u Zagrebu), dr. sc.
Danko Dujmović (Filozofski fakultet, Rijeka), Andro
Krstulović Opara (ravnatelj, Muzeji Ivana Meštrovi-
ća, Split), dr. sc. Jasminka Najcer Sabljak (muzejska
savjetnica, Galerija likovnih umjetnosti, Osijek), mr.
sc. Snježana Pintarić (ravnateljica, Muzej suvreme-
ne umjetnosti, Zagreb) i Pavica Vilać (ravnateljica,
Dubrovački muzeji, Dubrovnik). U Nadzorni odbor
izabrani su: Ankica Babin (ravnateljica, Muzej gra-
da Kaštela), Davor Fulanović (muzejski savjetnik,
Tehnički muzej, Zagreb) i mr. sc. Ljubica Gligorević

Milvana Arko-Pijevac

Hrvatsko
muzejsko društvo

u mandatnom
razdoblju

2012. – 2016.

17

povodom Međunarodnog dana muzeja, svake dvije
godine organizira skup muzejskih pedagoga, izdaje
zbornike radova sa skupova i organizira radionice s
ciljem unaprjeđenja muzejske pedagogije. Voditelj
Sekcije od 2012. do 2015. godine bio je viši mu-
zejski pedagog Marijan Bogatić iz Gradskog muzeja
Sisak, nakon čije ostavke vođenje Sekcije nastavlja
Jelena Hotko, viša muzejska pedagoginja iz Hrvat-
skoga povijesnog muzeja.

Sekcija restauratora i preparatora Hrvatskog
muzejskog društva osnovana je 2007. godine. Vo-
ditelj Sekcije od njenog osnutka je viši restaurator
Damir Doračić iz Arheološkog muzeja u Zagrebu, a
2015. godine za voditeljicu je izabrana viša restau-
ratorica mr. art. Mirta Pavić iz Muzeja suvremene
umjetnosti. Tajnica Sekcije i urednica publikacija
Susreta restauratora i preparatora je restauratorica
Slađana Latinović. S ciljem unaprjeđenja struke i
međusobnog povezivanja muzejskih restauratora i
preparatora Sekcija svake godine organizira Susre-
te restauratora i preparatora, stručni skup koji uz
niz predavanja i popratni katalog radova organizira
izložbu radova muzejskih restauratora i preparatora
kao i stručni izlet. Sekcija je zastupala interese stru-
ke kod donošenja Prijedloga zakona o muzejima i
drugih zakonskih i etičkih pitanja iz svog stručnog
područja u muzejskoj djelatnosti.

Najmlađa sekcija HMD-a je Sekcija za doku-
mentaciju osnovana u 2013. godini. Za voditelja
Sekcije izabran je viši dokumentarist Borut Kružić iz
Prirodoslovnog muzeja Rijeka. Sekcija je naišla na
velik interes članova, a programska aktivnost provo-
dila se kroz organizaciju skupova svake dvije godine
te sudjelovanjem članova Sekcije u povjerenstvima
za izradu Pravilnika o sadržaju i načinu vođenja mu-
zejske dokumentacije o muzejskoj građi.

Sekcija kulturnog turizma osnovana je 2004.
godine s ciljem korištenja baštine u održivom ra-
zvoju turizma. Sekcija svake godine provodi mani-
festaciju Noć muzeja. Do 2012. godine voditeljica
Sekcije bila je mr. sc. Vesna Jurić Bulatović, a nje-
nim prihvaćanjem dužnosti pomoćnice ministrice
kulture od 2013. do 2016. godine aktivnost sekcije
je u mirovanju, iako je iskazan znatan interes član-
stva za rad Sekcije, posebno u vidu organizacije
stručnih izleta.

Kvalliteta provođenja programa HMD-a proi-
zlazi iz same činjenice da su članovi Društva iskusni

muzejski djelatnici, mnogi s akademskim zvanjem
i dobitnici nagrada u muzejskoj djelatnosti. Nače-
lo djelovanja prema etičkom kodeksu u muzejskoj
struci te transparentnost poslovanja i demokratič-
nost u organizaciji i odlučivanju također doprinosi
kvaliteti rada. Do 2015. godine na osnovi Zakona
o muzejima tri člana Hrvatskoga muzejskog društva
birala su se u Hrvatsko muzejsko vijeće, stručno
tijelo koje djeluje pri Ministarstvu kulture. Članovi
Društva uključeni su i u povjerenstva pri dopuni i
izradi pravilnika i zakona u muzejskoj djelatnosti.

Program rada HMD-a u mandatnom razdoblju
od 2012. do 2016. godine na osnovi prijedloga pro-
grama pri kandidaturi predsjednice bio je usmjeren
na već zacrtane ciljeve određene Statutom kao i
nastavku programskih aktivnosti započetih u pret-
hodnom mandatu. U prijedlogu programa pri kandi-
daturi su najavljene novine u organizaciji: osnivanje
podružnica s ciljem kvalitetnijeg povezivanja i učin-
kovitije komunikacije muzejskih djelatnika na lokal-
noj razini. Ideja je bila da se osim boljeg područnog
povezivanja muzejskih djelatnika omogući financi-
ranje Društva iz lokalnih samouprava. U prijedlogu
programa napomenuto je i podizanje razine kvalite-
te u izdavačkoj djelatnosti kroz recenzije i kategori-
zaciju članaka u suradnji s Katedrom za muzeologiju
Filozofskog fakulteta Sveučilišta u Zagrebu.

Redovno poslovanje
U redovnom poslovanju Društva prijavljeni su pro-
grami po javnim pozivima javnih potreba u kulturi
Ministarstva kulture, Grada Zagreba i ostalih opći-
na i gradova ovisno o mjestu realizacije programa.
Za održavanje manifestacija, skupova i kongresa
tražene su potpore sponzora, sazivane konferen-
cije za novinare te obavljena komunikacija s član-
stvom i zainteresiranom javnošću, za što su zbog
svrsishodnijeg poslovanja i preglednosti djelovanja
izrađene i redizajnirane web stranice Društva. U
četverogodišnjem mandatu održano je 10 sjednica
Skupštine, 16 sjednica Izvršnog odbora, 4 sastan-
ka Nadzornog odbora, 11 sastanaka Ocjenjivačkog
suda za dodjelu nagrada HMD-a te više od dvade-
setak sastanaka organizacijskih odbora seminara,
skupova i kongresa. Zapisnici sa Skupština, godišnji
programi rada te programska i financijska izvješća
dostupna su na web stranicama Društva, što je
značajno doprinijelo transparentnom poslovanju.

18 19

kulture. Nažalost, podjelom muzejske zajednice,
a time i članstva unutar HMD-a na grupe koje su
zastupale različita stajališta, progresivna spram
konzervativnih, u pogledu otvaranja zakona o mu-
zejskoj djelatnosti prema privatnom i nezavisnom
sektoru kao i jačanja gospodarstvenog djelovanja
muzejskih institucija, dovela je do žustre rasprave
i osnivanja Radne skupine HMD-a za izradu Prijed-
loga zakona o muzejima i koordinaciju s Povjeren-
stvom za Zakon o muzejima Ministarstva kulture
RH. Činjenica je da su članovi Povjerenstva za
Zakon o muzejima MK većinom i članovi HMD-a,
te je došlo da apsurdne situacije da o Prijedlogu
zakona opet raspravljaju muzealci koji zastupaju
različita stajališta. Samo došenje Zakona dovelo je
do snažne javne polemike i saborskih rasprava te
je u listopadu 2015. godine donesen sadržajno ko-
promisan Zakon o muzejima, bez konačne podrške
Hrvatskoga muzejskog vijeća, Zakon koji i nakon
više od godine i pol dana stupanja na snagu nije
u potpunosti zaživio zbog nedonošenja pratećih
pravilnika. Mišljenja sam da je donošenje Zakona o
muzejima ciljano bilo javno ispolitizirano, isprovoci-
rano osobnim netrpeljivostima i naravno nadolaze-
ćim stranačkim izborima.

U svom javnom djelovanju Društvo je na po-
ticaj članstva ukazivalo na povrede zakonskih pro-
cedura imenovanja ravnatelja muzejskih ustanova
kao i etičkih pitanja u provođenju muzejske dje-
latnosti. Društvo je podržalo osnivanje muzejskih
ustanova i u okviru svojih mogućnosti doniralo

Ovakva dostupnost informacija pokazala se izuzet-
no pozitivnom, pogotovo kod velikih manifestacija
poput Noći muzeja. Naime, priložena programska
i financijska izvješća detaljno prikazuju troškove
po programima. Godišnji programi, programska i
financijska izvješća po prihvaćanju Skupštine po-
stavljeni su na web stranicama Društva. Članovi
Nadzornog odbora nazočili su sjednicama Izvršnog
odbora kod usvajanja programskih i financijskih iz-
vješća te su imali uvid u dokumentaciju administra-
tivno-računovodstvenog servisa, što je potvrdilo
transparentnost poslovanja.

U 2013. godini donesena je Strategija HMD-a
za mandatno razdoblje 2013. – 2016., izvršene su
izmjene i dopune Statuta s obzirom na osnivanje
podružnica HMD-a (10. 12. 2013.), Pravilnik o
osnivanju podružnica i novi Pravilnik o nagradama
HMD-a. Novi Statut HMD-a donesen je na Skup-
štini 9. svibnja 2016. zbog usklađivanja s novim
Zakonom o udrugama (NN 74/14).

Društvo je bilo aktivno kod donošenja novog
Zakona o muzejima (NN 110/15) te je organiziralo
razgovor s predstavnicima Ministarstva kulture u
kojemu je članstvo dobilo izravne informacije od
odgovornih osoba o ciljevima dopuna i izmjena
zakona kao i potrebe usklađivanja sa smjernicama
pravne regulative EU. Važno je napomenuti da su
od 2012. do 2015. godine tri člana Izvršnog od-
bora Društva ujedno bili članovi Hrvatskoga mu-
zejskog vijeća, a i Povjerenstva za izradu Prijedlo-
ga zakona o muzejima koje imenuje Ministarstvo

Dodjeli nagrada HMD-a za
2013. godinu u galeriji Juraj
Šporer, Opatija, u listopadu

2014., nazočili su ugledni
uzvanici iz kulturnog i

političkog sektora. Zdesna
nalijevo: zamjenica grado-
načelnika Grada Zagreba

Vesna Kusin, zamjenik
gradonačelnika Grada

Opatije Fernando Kirigin,
pročelnik Ureda za kulturu
i sport Primorsko-goranske
županije Valerij Jurešić, po-
moćnica ministrice kulture

mr. sc. Vesna Jurić Bulatović
i predsjednica Hrvatskoga

muzejskog vijeća mr. sc.
Dubravka Osrečki Jakelić.

19

sredstva za pomoć pri spašavanju muzejske građe
od posljedica poplava.

U 2016. godini Društvo ima 456 registriranih
članova, od kojih je 260 aktivnih članova odnosno
onih koji redovito uplaćuju članarinu i sudjeluju u
radu Društva.

Nagrade HMD-a
Za izuzetna ostvarenja u muzejskoj struci na osnovi
Pravilnika o nagradama HMD-a dodjeljuje se Go-
dišnja nagrada i Nagrada za životno djelo HMD.
Nagrade se dodjeljuju na temelju javnog poziva
koji se objavljuje u javnom tisku. U 2014. godini
Pravilnik je izmijenjen na takav način da se za nagrade
mogu kandidirati projekti iz svih stručnih muzejskih
djelatnosti, a ne samo izložbene i izdavačke. Odluku o
dodjeli nagrada donosi Ocjenjivački sud HMD-a čiji
su članovi u mandatnom razdoblju 2012. – 2016.
bili: predsjednik Ante Rendić Miočević (muzejski sa-
vjetnik, arheolog), mr. sc. Jakov Radovčić (muzejski
savjetnik, paleontolog), mr. sc. Vesna Jurić Bulatović
(viša kustosica, voditeljica marketinga), mr. sc. Du-
bravka Osrečki Jakelić (muzejska savjetnica, povje-
sničarka umjetnosti) i Goranka Horjan (muzejska sa-
vjetnica, povjesničarka umjetnosti). U 2015. godini
Goranka Horjan i Dubravka Osrečki Jakelić podnijele
su ostavke zbog okupiranosti drugim obvezama, a
na Skupštini su izabrane u članstvo Ocjenjivačkog
suda muzejske savjetnice Dora Bošković i Lida Roje
Depolo. Iako je planirano da se nagrade Hrvatskoga
muzejskog društva dodjeljuju u sklopu obilježava-
nja Međunarodnog dana muzeja 18. svibnja, zbog
velikog broja prijava nakon izmjene Pravilnika i
opsežne dokumentacije koju je trebalo pregledati
i pripremiti za valorizaciju, dodjele su odgođene za
jesenski termin. Od 2012. do 2016. godine dodi-
jeljeno je 6 nagrada za životno djelo HMD-a, 32
godišnje nagrade te 18 priznanja i jedna pohvala.
Do 2015. g. nagrade su podržane od Ministarstva
kulture i Grada Zagreba u iznosu od 60.000,00 kn,
dok se u 2016. godini promjenom u provođenju
programske politike Ministarstva kulture financij-
ska podrška smanjuje na 25.000,00 kn.

Priznanje nagradama u muzejskoj djelatnosti
dali su i visoki uzvanici iz kulturnog i političkog
života koji su ujedno i uručili priznanja nagrađe-
nima: ministar i ministrica kulture sa suradnicima,

predstavnici Grada Zagreba, Primorsko-goranske
županije, gradova Opatije i Rijeke.

Susreti, seminari, skupovi i kongresi
Okupljanje stručnih muzejskih djelatnika i unaprje-
đenje muzejske djelatnosti realizira se organizaci-
jom seminara, skupova i kongresa. Kongres muze-
alaca održava se svake tri godine te je u listopadu
2014. u Opatiji održan 3. kongres muzalaca Hrvat-
ske s međunarodnim sudjelovanjem. U organizaciji
Kongresa sudjelovali su kao suorganizatori Filozof-
ski fakultet u Zagrebu i Rijeci te muzejska društva
Bosne i Hercegovine, Srbije, Slovenije i Makedoni-
je. Kongres se održavao pod visokim pokrovitelj-
stvom predsjednika Republike Hrvatske prof. dr. sc.
Ive Josipovića. Na Kongresu je sudjelovalo više od
120 sudionika, a Kongres je uz visoke uzvanike iz
Ministarstva kulture RH i Grada Opatije otvorio žu-
pan Zlatko Komadina. Izdavanje Zbornika radova,
zbog otežanog prikupljanja članaka, planira se u
2017. godini.

Otvorenje 3. kongresa muzelaca Hrvatske odr-
žano je u Hotelu Ambasador, Opatija, 8. 10. 2014.
Na otvorenju su nazočili župan Primorsko-goranske
županije Zlatko Komadina, pomoćnica ministrice
kulture mr. sc. Vesna Jurić Bulatović, zamjenica
gradonačelnika grada Opatije Marina Gašparić i
pročelnik Odjela za kulturu Grada Rijeke Ivan Šarar.

Hrvatsko muzejsko društvo bilo je glavni or-
ganizator 17. i 20. seminara AKM na kojima je, po
seminaru, sudjelovalo više od 120 sudionika. Na

Visoki uzvanici iz političkog
i kulturnog života na
otvaranju 10. Noći muzeja
u Tehničkom muzeju
Nikola Tesla u Zagrebu.
Slijeva nadesno: akademik
Zvonko Kusić, predsjednik
hazu, pomoćnica
ministrice kulture Vesna
Jurić Bulatović, zamjenica
gradonačelnika Grada
Zagreba koja obnaša
dužnost gradonačelnice
dr. sc. Sandra Švaljek,
zamjenica gradonačelnika
Vesna Kusin, predsjednica
Hrvatskoga muzejskog
vijeća Dubravka Osrečki
Jakelić, zamjenik pročelnika
za obrazovanje, kulturu
i sport Grada Zagreba
Tedi Lušetić (Iz fotoarhiva
Tehničkog muzeja Nikola
Tesla, Zagreb)

20 21

traženje Hrvatskoga knjižničarskog društva u 2015.
godini donesen je Sporazum između HMD-a, HKD-
a i HAD-a o reguliranju obveza u organizaciji se-
minara između triju Društava i izdavanju Zbornika
AKM-a.

Sekcija za muzejsku pedagogiju organizirala
je 7., 8. i 9. Skup muzejskih pedagoga, Sekcija re-
stauratora i preparatora kroz usvojenu programsku
djelatnost 5., 6., 7. i 8. Susrete restauratora i kon-
zervatora, a Sekcija za dokumentaciju 1. i 2. skup
muzejskih dokumentarista. Ukupno je u razdoblju
2012. – 2016. organizirano 9 skupova, 2 seminara
i 1 kongres.

Organizaciju kongresa, skupova i seminara po-
državaju Ministarstvo kulture, Ministarstvo znano-
sti, obrazovanja i športa, Grad Zagreb te gradovi
i općine na čijem se području održavaju skupovi.

Novi program HMD-a pod naslovom Klub
muzealaca započeo je s radom u 2013. godini na
prijedlog članice Izvršnog odbora mr. sc. Snježane
Pintarić. Program je zamišljen kao druženje muzea-
laca gdje se u ležernom okruženju predstavljaju već
uspješno realizirani programi i projekti u muzejskoj
djelatnosti, a sudionike se upoznaje s pozitivnim i
negativnim iskustvima odabira stručnog tima, pla-
na realizacije i financiranja projekata te tehničkih
i ostalih praktičnih rješenja koja se često događa-
ju neplanski, tijekom same realizacije projekata.
Održano je 5 susreta koji su se u popodnevnim
satima održavali u Muzeju suvremene umjetnosti
u Zagrebu.

Manifestacije
S ciljem promoviranja muzeja kao baštinskih usta-
nova, ustanova identiteta koje doprinose gospodar-
stvu, posebno održivom razvoju turizma, te muzeja
kao ustanova znanja gdje se kroz neformalno dru-
ženje i zabavu dobrinosi obrazovanju svih dobnih
skupina populacije, organizirale su se svake godine
dvije manifestacije: Edukativna muzejska akcija u
povodu Međunarodnog dana muzeja i Noć muzeja,
zadnjeg petka u siječnju.

U mandatnom razdoblju 2012. – 2016. Sekci-
ja za muzejsku pedagogiju organizirala je 18., 19.,
20. i 21. muzejsku edukativnu akciju povodom Me-
đunarodnog dana muzeja s nazivima: Muzejske pri-
čalice, (BEZ) veze, Odr(živo)s(t) i Klik na kulturni
krajolik. Godinama se ova akcija održava u trajanju
od mjesec dana, a završnica mjeseca muzeja odr-
žava se 18. svibnja na Međunarodni dan muzeja
svečanošću u muzejskoj ustanovi koja je nositelj
akcije. Od 2014. godine naslov teme edukativne
muzejske akcije povezan je s temom koju svake
godine zadaje ICOM. Sudionici ove manifestacije
brojni su muzeji i druge baštinske ustanove u Hr-
vatskoj gdje u posebno osmišljenim programima i
radionicama sudjeluju mnogi predstavnici mlađe
generacije. Uz osmišljavanje vizualnog identiteta i
medijske promidžbe manifestacija je podržana od
sponzora, Grada Zagreba i Ministarstva kulture.
U 2016. godini manifestacija gubi podršku Mini-
starstva kulture, iako je interes muzejskih i ostalih
baštinskih ustanova za sudjelovanjem svake godine
sve veći, a program sve raznovrsniji i prilagođen
svim uzrastima posjetitelja.

Organizacijski je najzahtjevniji program HMD-
a manifestacija Noć muzeja. Idejne začetnice i vo-
diteljice manifestacije su mr. sc. Dubravka Osrečki
Jakelić i mr. sc. Vesna Jurić Bulatović. Od 2012. do
2016. godine organizirane su 8., 9., jubilarna 10.
i 11. Noć muzeja. Manifestacija se održava u su-
radnji s muzejskim ustanovama Hrvatske i mnogim
drugim baštinskim i kulturnim institucijama i udru-
gama, gospodarskim subjektima i pojedincima. Cilj
manifestacije je osmišljavanje zajedničke medijske
kampanje i dizajniranje privlačnih programa o zašti-
ti i očuvanju te korištenju kulturne baštine kao neza-
obilaznog segmenta u turističkoj ponudi i održivom
razvoju turizma. Povremene negativne kritike ma-
njeg broja samih muzealaca ne nalaze opravdanje u

Visoki uzvanici na otvaranju
11. Noći muzeja. Slijeva

nadesno: ministar kulture
Zlatko Hasanbegović,

predsjednica RH Kolinda
Grabar Kitarović,

predsjednik HAZU
akademik Zvonko Kusić

i predsjednica HMD-a
Milvana Arko-Pijevac (Iz

fotoarhiva HAZU)

21

brojkama koje prate samu manifestaciju, jer svake
godine raste broj sudionika (220), uključenih gra-
dova (110), a broj posjetitelja u Hrvatskoj kreće se
od 240.000 do 360.000. Osim toga, za manifesta-
ciju je zainteresiran i velik broj sponzora, a sama
manifestacija prema anketi TotusOpinionmetra
doprinijela je popularizaciji i posjećenosti muzeja.
Treba spomenuti da je Noć muzeja 2014. jedan od
finalista za dodjelu priznanja Kulturna atrakcija go-
dine koju organizira Hrvatska turistička zajednica, a
2015. godine manifestacija na osnovi ocjena za po-
uzdanost, kvalitetu i emotivni učinak dobiva status
Superbrands, koji nažalost zbog manjka financij-
skih sredstava nije kapitaliziran. Iako manifestacija
stalno bilježi prepoznatljivost i uspjehe u realizaciji
te se permanentno osmišljavaju novi programi, u
2015. godini financijska podrška Grada Zagreba
smanjuje se za 50%, a u 2016. godini Ministarstvo
kulture odobrava 1/3 financijskih sredstava iz pret-
hodne godine (trostruko manje). Za medijsku pro-
midžbu manifestacije planira se i do 300.000,00
kn. Prema praćenju MediaNet servisa, medijski
efekt govori o izuzetnom uspjehu manifestacije jer
se spominju brojke s više od 600 javnih objava u
tisku, na radiju, televiziji i internetskm portalima.
Kada bi se ove objave kapitalizirale, njihova ukupna
financijska vrijednost iznosila bi oko 22 milijuna
kuna. U 2014. godini koncepcijski je manifesta-
cija bila usmjerena na javnu i financijsku podršku
kolegama iz Zemaljskog muzeja Bosne i Hercego-
vine, koji je zbog neriješenog načina financiranja
zatvoren za javnost. U 2014. godini izrađene su
web stranice Noći muzeja s interaktivnom kartom
i mogućnošću individualnog upisa programa sudio-
nika, a dodatno je s ciljem angažiranja i produženja
manifestacije uveden natječaj za najbolju fotografi-
ju Noći muzeja. Aktivnost sudionika na društvenim
mrežama (Facebook) bila je iznimno velika, više
od 1700 likeova. U istoj se godini kao novina u
programu počinju koristiti imena velikana hrvatske
kulture i znanosti u osmišljavanju kulturno-turistič-
kih itinerera, gdje se baština povezuje s razvojem
turizma i pridonosi razvoju lokalnog područja.
Prvi primjer takvoga realiziranog programa je iti-
nerer Meštrovićevim krajem. U 2015. godini tema
Noći muzeja bila je Izumi i otkrića – Nikola Tesla
univerzalni um. Otvorenje manifestacije u nazoč-
nosti velikog broja visokih uzvanika, od ministrice

kulture dr. sc. Andree Zlatar Violić sa suradnicima
do zamjenice gradonačelnika Grada Zagreba koja
je obnašala dužnost gradonačelnice dr. sc. Sandre
Švaljek sa suradnicima i drugih visokih uzvanika,
bilo je u Tehničkom muzeju u Zagrebu, u Muzeju
Like Gospić te u Memorijalnom centru Nikola Tesla
u Smiljanu, rodnome mjestu Nikole Tesle. U 2016.
godini Noć muzeja održavala se na temu Utemelji-
telji i reformatori – Josip Juraj Strossmayer hrvatski
mecena. Partneri u Noći muzeja bili su Hrvatska
akademija znanosti i umjetnosti, Muzej Đakovštine
i Muzej Slavonije Osijek. Manifestaciju prati velik
interes javnosti, a svojom prisutnošću na otvore-
nju podršku su dali i visoki uzvanici iz kulturnog i
političkog života sa svojim suradnicima: predsjed-
nica Republike Hrvatske Kolinda Grabar Kitarović,
ministar kulture dr. sc. Zlatko Hasanbegović, pred-
sjednik HAZU akademik Zvonko Kusić, gradonačel-
nik Grada Zagreba Milan Bandić te mnogobrojni
predstavnici gospodarstvenih i crkvenih institucija
i sponzora (Sl. 7 i 8). U 2016. godini promjenom
politike financiranja od strane Ministarstva kulture
Društvo se našlo u nezavidnoj financijskoj situaciji,
kada je odobren tri puta manji iznos za program od
onoga koji je predložilo Hrvatsko muzejsko vijeće.
Potrebno je napomenuti da se program Noći mu-
zeja realizira prije dostavljenih Ugovora o financira-
nju iz proračuna, te se troškovnik programa planira
na osnovi usmenih informacija odgovornih osoba.
Mjesec dana nakon dostavljenog izvješća o realiza-
ciji manifestacije i prije raspuštanja Hrvatskoga mu-
zejskog vijeća dostavljen je Ugovor o financiranju
umanjen za 80.000,00 kn, iako se ukupan iznos
sredstava za fnanciranje programa u muzejsko-ga-
lerijskoj djelatnosti nije promijenio. Očito je da je
došlo do promjene u politici financiranja, bez po-
drške Hrvatskoga muzejskog vijeća, a u korist pro-
grama proračunskih ustanova spram udruga.

Muzejski portal
U 2013. godini uz veliku podršku Gradskog ure-
da za obrazovanje, kulturu i sport Grada Zagreba
pokrenuta je inicijativa uključivanja učenika osnov-
nih škola u obrazovne programe muzeja kroz pro-
gram Zagrebačka muzejska putovnica. Projekt je
zamišljen kao dio izbornog školskog programa. U
izvedbi to bi bila knjižica u kojoj bi učenici tijekom
svog školovanja sakupljali bodove vezane uz posjet

22 23

zagrebačkim muzejima, a sama aktivnost bi se va-
lorizirala kroz dodatne bodove u daljnjem školo-
vanju. Zbog znatnih sredstava potrebnih za tisak
i zbog potrebe dogovora s Ministarstvom znano-
sti, obrazovanja i športa projekt je poprimio nešto
drugačiji oblik realizacije kao Muzejski portal ili
online katalog svih muzejskih edukativnih sadržaja
u Gradu Zagrebu. Cilj projekta je muzejskim posje-
titeljima omogućiti brzo, lako i efikasno pretraživa-
nje obrazovnih sadržaja u muzejima na jednome
mjestu. Namijenjen je prvenstveno nastavnicima
i predškolskim odgajateljima s osnovnom idejom
čvršćeg povezivanja obrazovnih i muzejskih institu-
cija. Uredništvo potpisuju mr. sc. Snježana Pintarić,
dr. sc. Danko Dujmović, viša muzejska pedagoginja
Jelena Hotko, viša kustosica Ana Filep i kustosica
Petra Braun. U 2015. godini projekt se planira pro-
širiti na cijelu Hrvatsku, no ne nailazi na financijsku
podršku Ministarstva kulture.

Izdavačka djelatnost
Program izdavačke djelatnosti realizira se s ciljem
komunikacije i diseminacije znanja unutar muzej-
ske zajednice te se nastoji potaknuti i motivirati
muzejske stručnjake na trajnu razmjenu pozitivnih
iskustava i znanja te informacija o značajnim doga-
đanjima u okviru rada Društva.

Časopis Vijesti muzealaca i konzervatora, uz
kraće prekide, izlazi od 1952. godine. U razdoblju
2012. – 2016. glavna urednica časopisa je muzej-
ska savjetnica Lida Roje Depolo, pomoćnica ured-
nice viša kustosica Silvija Brkić Midžić, a članice
uredništva muzejska savjetnica Markita Franulić,
muzejska savjetnica Vedrana Gjukić-Bender, viša
kustosica Željka Jelavić, muzejska savjetnica Željka
Kolveshi i muzejska savjetnica Dubravka Osrečki Ja-
kelić. Časopis je u početku izlazio kao četverobroj,
no od 2014. godine, na prijedlog uredništva i pri-
hvaćanjem Izvršnog odbora Društva, izlazi jednom
godišnje. Autori stručnih priloga u časopisu uglav-
nom su muzejski djelatnici.

Nakon održavanja skupova u organizaciji
Društva i njegovih sekcija izdaju se zbornici radova
prezentiranih na skupovima i kongresima. Cilj izda-
vanja zbornika je stvaranje posebne jedinice knjiž-
ničnoga fonda za uže muzejsko stručno i znanstve-
no područje te omogućavanje korisnicima bliskih
struka da građu za interesno muzejsko područje

pronađu na jednomu mjestu. U mandatnom raz-
doblju od 2012. do 2016. izdano je 5 svezaka Vije-
sti muzealaca i konzervatora, Zbornik 2. kongresa
muzelaca Hrvatske Muzeji i arhitektura, Zbornik 7.
skupa muzejskih pedagoga Partnerstvo, Zbornik
17. seminara AKM i katalozi radova 5.,6.,7. i 8.
susreta restauratora i preparatora HMD-a. U 2014.
godini uz izložbu u organizaciji HMD-a Nakit iz Ze-
maljskog muzeja BiH – izložba s povodom izdan je
istoimeni katalog.

Suradnja s drugim institucijama
U razdoblju od 2012. do 2016. godine članovi
Društva aktivno su sudjelovali na sastancima i kon-
ferencijama gdje se pružaju infomacije o europskim
inicijativama relevantnim za muzeje kao i drugim
zakonodavnim pitanjima vezanim za muzejsku dje-
latnost. Hrvatsko muzejsko društvo član je mreže
europskih muzejskih organizacija (NEMO) gdje se
aktivnim sudjelovanjem članova hrvatska muzejska
javnost povratno informira o stanju muzejske stru-
ke u međunarodnoj zajednici te nastoji istu i sličnu
politiku pozicioniranja muzejske struke provoditi u
hrvatskom okruženju te standardizirati i ujednačiti
muzejsku djelatnost s europskim normama i zako-
nodavstvom. U 2014. godini na godišnjoj konfe-
renciji (na koje se pozivaju predstavnici europskih
muzejskih organizacija) sudjelovale su tajnica Druš-
tva Slađana Latinović i muzejska pedagoginja Želj-
ka Jelavić.

U razdoblju od 2012. do 2016. potaknuta je
suradnja sa Slovenskim muzejskim društvom, a
predsjednica HMD-a po pozivu aktivno sudjeluje na
Susretima muzalaca Slovenije u Kranju i 1. među-
narodnom kongresu muzealaca Slovenije u Piranu.
Društvo također surađuje sa strukovnim i znanstve-
nim institucijama, posebno kod organizacija skupo-
va i kongresa. Intenzivnija suradnja ostvarena je s
Filozofskim fakultetom Sveučilišta u Zagrebu i Rijeci.

Financiranje HMD-a
Za sadržajno opsežnu programsku djelatnost
HMD-a koja se provodi na području cijele Hrvat-
ske, Hrvatsko muzejsko društvo financira se vlasti-
tim prihodima od članarina, prodaje publikacija i
suvenira te refundacija za organizaciju skupova i
manifestacija. Refundacije podrazumijevaju nado-
knade za zajednički dizajn programa, promidžbene

23

materijale i medijske kampanje. Programi Društva
financiraju se i iz proračunskih sredstava Ministar-
stva kulture RH, Ministarstva znanosti, obrazova-
nja i športa, Grada Zagreba, Turističke zajednice
Grada Zagreba, lokalnih samouprava i sponzora.

Zaključno
Prepoznatljivost i snagu Hrvatskoga muzejskog druš-
tva predstavlja prvenstveno organizacija djelovanja
na cijelom području Hrvatske i individualnost član-
stva, što omogućuje neovisnost i visoku razinu pro-
fesionalnog djelovanja. Sjedište Društva u Zagrebu
omogućuje dobru komunikaciju s članovima i surad-
nju s muzejskim, kulturnim i znanstvenim institucija-
ma i udrugama u Hrvatskoj. Članovi Hrvatskoga mu-
zejskog društva su stručni muzejski djelatnici, mnogi
s akademskim zvanjem, priznanjima i nagradama,
koji svojim radom doprinose unaprjeđenju muzejske
struke. Kvalitetan profesionalni rad temelji se na na-
čelu etičnosti, transparentnosti poslovanja i demo-
kratičnosti u odlučivanju. Vizija Društva je jačanje
prepoznatljive uloge u promicanju i pozicioniranju
kulturne i prirodne baštine RH kroz profesionaliza-
ciju muzejskih djelatnika te ojačavanje muzejske dje-
latnosti u Hrvatskoj i međunarodnoj zajednici. Cilj
je Društva povećanjem broja članova i osnivanjem
podružnica ostvariti glavnu ulogu u razmjeni iskusta-
va između muzejskih udruga Hrvatske i Europe, uz

Izvori financiranja HMD-a
u razdoblju 2012. – 2016.

aktivno sudjelovanje u usklađivanju zakonske regu-
lative u muzejskoj djelatnosti u Hrvatskoj s međuna-
rodnim kodeksima i zakonima.

Izvori:
Arko-Pijevac, M. 2013. Programsko i financijsko izvješće

Hrvatskog muzejskog društva za 2012. g. Arhiva HMD-a, Za-
greb, 4 str. Dostupno na: http://hrmud.hr/aktualni-dokumenti/
(7. veljače 2017.)

Arko-Pijevac, M. 2014. Programsko i financijsko izvješće
Hrvatskog muzejskog društva za 2013. g. Arhiva HMD-a, Za-
greb, 13 str. Dostupno na: http://hrmud.hr/aktualni-dokumenti/
(7. veljače 2017.)

Arko-Pijevac, M. 2015. Programsko i financijsko izvješće
Hrvatskog muzejskog društva za 2014. g. Arhiva HMD-a, Za-
greb, 10 str. Dostupno na: http://hrmud.hr/aktualni-dokumenti/
(7. veljače 2017.)

Arko-Pijevac, M. 2016. Programsko i financijsko izvješće
Hrvatskog muzejskog društva za 2015. g. Arhiva HMD-a, Za-
greb, 10 str. Dostupno na: http://hrmud.hr/aktualni-dokumenti/
(7. veljače 2017.)

Arko-Pijevac M. 2013. Strateški plan HMD-a 2012. –
2016. g. Hrvatsko muzejsko društvo, Zagreb, 39 str. Dostupno
na: http://hrmud.hr/aktualni-dokumenti/ (7. veljače 2017.)

Kruhek, M. 1987. Savez društava muzejskih radnika SR
Hrvatske. Povijesni pregled uz 40. obljetnicu Saveza muzejskih
društava Hrvatske. // Vijesti muzealaca i konzervatora Hrvatske
1/2. Hrvatsko muzejsko društvo, Zagreb, str. 4-14.

Lapajne, D. 1987. O Savezu... // Vijesti muzealaca i
konzervatora Hrvatske 1/2. Hrvatsko muzejsko društvo, Zagreb,
str. 15.

Marić, I. 2015. Registar muzeja, galerija i zbirki u RH,
Muzejski dokumentacijski centar, 2015. Statistika hrvatskih
muzeja. Statistički pregled za 2015. g. Muzejski dokumentacijski
centar, Zagreb, 9 str. Dostupno na http://www.mdc.hr/files/
file/muzeji/statistika/Statisti%C4%8Dki-pregled-za-2015.-g..pdf
(7. veljače 2017.)

Vrkljan Križić, N. 1997. Obnovljen rad Hrvatskog muzej-
skog društva. // Vijesti muzealaca i konzervatora 1/97, Hrvatsko
muzejsko društvo, Zagreb, str. 2-3.

24 25

muzejima i drugo. Hrvatsko muzejsko društvo
kao jedan od organizatora seminara Arhivi,
knjižnice, muzeji predstavilo se i kao nakladnik
zbornika radova 2. i 3. seminara AKM.

Zasebno mjesto unutar nakladničke pro-
dukcije HMD-a pripada knjižicama Edukativne
muzejske akcije koju Sekcija za muzejsku peda-
gogiju i kulturnu akciju HMD-a organizira svake
godine u povodu Međunarodnog dana muzeja.
Ove knjižice svojom porukom, zanimljivim obli-
kovanjem kao i bogatim informativnim sadrža-
jem značajno doprinose popularizaciji muzeja
kod djece osnovnoškolskog uzrasta – budućih
stalnih posjetitelja.

Također je važno naglasiti da su se pojedine
sekcije unutar Društva – upravo putem publika-
cija koje objavljuju uz svoje skupove i susrete – s
vremenom profilirale i istaknule kao nositeljice
stručnog usavršavanja i komunikacije unutar
muzejske struke, ali i komunikacije struke sa ši-
rom javnošću. Ovaj pravac razvoja nakladničke
djelatnosti Društva zacrtali su najprije muzejski
pedagozi zbornicima radova sa svojih skupova
(od 2001.). Potom su se vrlo aktivno uključili

Silvija Brkić Midžić

Nakladnička
djelatnost

Hrvatskoga
muzejskog

društva

Hrvatsko muzejsko druš-
tvo je tijekom svojih 70
godina uspješnog i plo-
donosnog rada ostvarilo
bogatu nakladničku djelat-
nost koja svjedoči o širo-
kom rasponu tema i inte-
resa muzejske struke, ali i
srodnih struka i područja.
Tako, primjerice, periodič-
no glasilo Društva Vijesti

muzealaca i konzervatora koje izlazi kontinuira-
no od 1952. godine (izuzevši prekid za vrijeme i
neposredno nakon Domovinskoga rata, 1992. –
1996.) sve do danas, u svom naslovu odražava
suradnju muzejske i konzervatorske struke koja
je neophodna zbog ostvarivanja zajedničkih in-
teresa. Vijesti muzealaca i konzervatora, osim
što donose važne i zanimljive stručne priloge i
tematske cjeline, prezentiraju djelatnost i pro-
grame Hrvatskoga muzejskog društva te stoga
mogu poslužiti i kao izvor za istraživanje aktiv-
nosti i postignuća Društva kroz povijest.

Aktualnim temama i programima posveće-
na su posebna izdanja HMD-a koja su objav-
ljivana uz Vijesti ili samostalno: Međunarodne
smjernice za podatke o muzejskom predmetu
: CIDOC-ove podatkovne kategorije (VMK,
2000.), Tomislav Šola: Marketing u muzejima
(2001.), ICOM-ov kodeks profesionalne etike
(VMK, 2002.), Originalni dionici : 2. putujuća
izložba postera Sekcije za muzejsku pedagogiju
i kulturnu akciju Hrvatskog muzejskog društva
(2008.), Muzeološki plan (VMK, 2012.), Nakit
iz Zemaljskog muzeja Bosne i Hercegovine u Sa-
rajevu – izložba s povodom (2014.).

Zbornici radova 1. (2008.), 2. (2011.) i 3.
(2014.) kongresa muzealaca svjedoče o stanju i
perspektivama muzejske djelatnosti u Hrvatskoj
usmjeravanjem pozornosti na aktualne teme od
općeg i osobitog značenja koje na kongresima
elaboriraju muzealci i njihovi suradnici pred
širokim i respektabilnim auditorijem, primjeri-
ce: muzejska profesija u Hrvatskoj, upravljanje
muzejskim zbirkama i novim tehnologijama,
definiranje profila korisnika i njihovih potreba,
muzeji i arhitektura u Hrvatskoj, aktualno sta-
nje u odnosu na resurse i strategije upravljanja

25

restauratori i preparatori sa zbornicima svojih
susreta (od 2009.), a u novije vrijeme slijede
ih i dokumentaristi s knjigama sažetaka svojih
skupova (2013., 2015.). Naposljetku, vrijedi se
osvrnuti i na posebnu ulogu programske bošure
Noći muzeja (od 2005. nadalje) koja prati ovu
veliku manifestaciju iz godine u godinu. Opseg i
sadržaj ove publikacije, posve razumljivo, odra-
žava broj sudionika, opseg i vrste događanja u
Noći muzeja diljem Hrvatske te tako program-
ska knjižica doprinosi kontinuiranom uvidu u
mijene, rast i razvoj manifestacije u kojoj već
nekoliko godina sudjeluju gotovo svi hrvatski
muzeji, a sve se više uključuju i druge baštinske
i kulturne ustanove.

26 27

Dostupno na: http://www.hrmud.hr/3congress/
w p - c o n t e n t /u p l o a d s / 2014/0 5/ k n j i g a -
sa%C5%BEetaka-.pdf (pristupljeno: 20. veljače
2017.)

Zbornik seminara Arhivi, knjižnice, muzeji
Arhivi, knjižnice, muzeji: mogućnosti su-

radnje u okruženju globalne informacijske infra-
strukture (2 ; 1998 ; Poreč)

2. i 3. seminar Arhivi, knjižnice, muzeji : mo-
gućnosti suradnje u okruženju globalne informa-
cijske infrastrukture : zbornik radova / uredile
Mirna Willer i Tinka Katić. - Zagreb : Hrvatsko
muzejsko društvo, 2000. - 261 str. : ilustr. ; 24
cm. - (Izdanja Vijesti muzealaca i konzervatora)

Publikacije sa skupa dokumentarista
(zbornici sažetaka)

Dokumentacija danas: 1. skup muzejskih
dokumentarista Hrvatske, Rijeka, 23. – 25. li-
stopada 2013. : knjiga sažetaka / urednici Borut
Kružić, Marija Lazanja Dušević. Zagreb: Hrvat-
sko muzejsko društvo, 2013.

Dokumentacija i korisnici: 2. skup muzej-
skih dokumentarista Hrvatske, Zadar, 28. – 30.
listopada 2015. : knjiga sažetaka / urednici Bo-
rut Kružić, Jadranka Belevski, Natali Čop. Za-
greb: Hrvatsko muzejsko društvo, 2015.

Dostupno na: http://www.hrmud.hr/doku-
mentaristi/sazeci/knjiga_sazetaka_2015.pdf
(pristupljeno: 20. veljače 2017.)

Publikacije sa Susreta Sekcije
restauratora i preparatora
Hrvatskoga muzejskog društva

Prvi susreti Sekcije restauratora i prepara-
tora Hrvatskog muzejskog društva / urednica
Slađana Latinović. Zagreb: Hrvatsko muzejsko
društvo, 2009. - 53 str. : ilustr. u boji ; 20 cm

Drugi susreti Sekcije restauratora i prepa-
ratora Hrvatskog muzejskog društva / urednica
Slađana Latinović. Zagreb: Hrvatsko muzejsko
društvo, 2010. - 55 str. : ilustr. u boji ; 28 cm

3. susreti Sekcije restauratora i preparato-
ra Hrvatskog muzejskog društva: Zadar, travanj
2011. / urednica Slađana Latinović. - Zagreb:
Hrvatsko muzejsko društvo, 2011. - 59 str. : ilu-
str. u boji ; 30 cm

Bibliografija publikacija u
izdanju Hrvatskoga muzej-
skog društva navedena je
unutar nekoliko tematskih
cjelina (Zbornici radova i
knjige sažetaka kongresa
muzealaca Hrvatske; Zbor-
nik seminara Arhivi, knjiž-
nice, muzeji; Publikacije sa
skupova dokumentarista;
Publikacije sa susreta Sek-

cije restauratora i preparatora Hrvatskoga mu-
zejskog društva; Zbornici skupova muzejskih
pedagoga Hrvatske s međunarodnim sudjelo-
vanjem; Knjižice muzejske edukativne nagradne
igre; Posebna izdanja; Programi događanja uz
Noć muzeja; Vijesti muzealaca i konzervatora).
Unutar svake skupine publikacije su navedene
po kronološkom slijedu njihova objavljivanja.

Zbornici radova i knjige sažetaka
kongresa muzealaca Hrvatske

1. kongres muzealaca Hrvatske, Zagreb, 12.
– 14. studenoga 2008. [knjiga sažetaka].- Za-
greb: Hrvatsko muzejsko društvo, 2008. - [90]
str. ; 30 cm

Zbornik radova: 1. kongres muzealaca Hr-
vatske, Zagreb, 12. – 14. studenoga 2008. /
urednica Žarka Vujić. - Zagreb: Hrvatsko muzej-
sko društvo, 2011. - 206 str. ; 24 cm

Knjiga sažetaka 2. kongresa hrvatskih mu-
zealaca „Muzeji i arhitektura u Hrvatskoj“: Za-
greb, Muzej suvremene umjetnosti, 19. – 21.
listopada 2011. Zagreb: Hrvatsko muzejsko
društvo, 2011. - [90] str. ; 30 cm

Muzeji i arhitektura u Hrvatskoj : zbornik
radova 2. kongresa hrvatskih muzealaca, Za-
greb, 19. – 21. listopada 2011. / urednica Ja-
sna Galjer.- Zagreb: Hrvatsko muzejsko društvo,
2013. - 299 str. : ilustr. u boji ; 26 cm
Dostupno na: http://hrmud.hr/wp-content/
uploads/2014/06/Zbornik-HMD-1.pdf (pristu-
pljeno: 20. veljače 2017.)

3. kongres muzealaca Hrvatske s međuna-
rodnim sudjelovanjem, Opatija, 8. 10. – 11. 10.
2014.: knjiga sažetaka / urednice Milvana Ar-
ko-Pijevac, Slađana Latinović.- Zagreb: Hrvatsko
muzejsko društvo, 2014. - 133 str. ; 30 cm

Snježana Radovanlija
Mileusnić

Bibliografija
izdanja

Hrvatskoga
muzejskog

društva

27

4. susreti Sekcije restauratora i preparato-
ra Hrvatskog muzejskog društva: Pula, svibanj
2012. / urednica Slađana Latinović. - Zagreb:
Hrvatsko muzejsko društvo, 2012. - 55 str. : ilu-
str. u boji ; 30 cm

5. susreti Sekcije restauratora i preparatora
Hrvatskog muzejskog društva: Slavonski Brod,
svibanj 2013. / urednica Slađana Latinović.- Za-
greb: Hrvatsko muzejsko društvo, 2013. - 63 str.
: ilustr. u boji ; 30 cm

6. susreti Sekcije restauratora i preparatora
Hrvatskog muzejskog društva: Varaždin, svibanj
2014. / urednica Slađana Latinović.- Zagreb: Hr-
vatsko muzejsko društvo, 2014. - 60 str. : ilustr.
u boji ; 30 cm

7. susreti Sekcije restauratora i preparato-
ra Hrvatskog muzejskog društva: Split, svibanj
2015. / urednica Slađana Latinović.- Zagreb: Hr-
vatsko muzejsko društvo, 2015. - 60 str. : ilustr.
u boji ; 30 cm

8. susreti Sekcije restauratora i preparato-
ra Hrvatskog muzejskog društva: Sisak, svibanj
2016. / urednica Slađana Latinović. - Zagreb:
Hrvatsko muzejsko društvo, 2016. - 63 str. : ilu-
str. u boji ; 30 cm

Zbornici i knjige sažetaka sa skupova
muzejskih pedagoga Hrvatske s
međunarodnim sudjelovanjem

I. skup muzejskih pedagoga Hrvatske s me-
đunarodnim sudjelovanjem: Pula, 14. – 16. lip-
nja 2001.: zbornik sažetaka. Zagreb: Hrvatsko
muzejsko društvo, Sekcija za muzejsku pedago-
giju, 2001. - 28 str. ; 30 cm

I. skup muzejskih pedagoga Hrvatske s me-
đunarodnim sudjelovanjem: Pula, 14. – 16. lip-
nja 2001.: zbornik radova / urednica Mila Ška-
rić.- Zagreb: Hrvatsko muzejsko društvo, 2002.
- 263 str. : ilustr. ; 24 cm

II. skup muzejskih pedagoga Hrvatske s me-
đunarodnim sudjelovanjem: Zadar, 7. – 9. stu-
denog 2002.: zbornik radova / urednik Eduard
Kletečki.- Zadar: Arheološki muzej Zadar ; Za-
greb: Hrvatsko muzejsko društvo, 2004. - 284
str. : ilustr. ; 24 cm

III. skup muzejskih pedagoga Hrvatske s
međunarodnim sudjelovanjem: Vukovar, 14. –
16. listopada 2004.: zbornik radova / urednik

28 29

Eduard Kletečki.- Zagreb: Hrvatsko muzejsko
društvo, 2006. - 295 str. : ilustr. ; 24 cm

IV. skup muzejskih pedagoga Hrvatske s
međunarodnim sudjelovanjem: Knin, 11. – 14.
listopada 2006.: zbornik radova / urednik Boži-
dar Pejković.- Zagreb: Hrvatsko muzejsko druš-
tvo, 2007. - 290 str. : ilustr. ; 24 cm

V. Skup muzejskih pedagoga Hrvatske s me-
đunarodnim sudjelovanjem: Rijeka – Dubrovnik
– Bari – Rijeka, 29. rujna – 3. listopada 2008.:
zbornik radova / urednice Mila Škarić, Renata
Brezinščak. Zagreb: Hrvatsko muzejsko društvo,
2010. - 218 str. : ilustr. ; 24 cm

Stanje struke – izazovi i mogućnosti: VI.
skup muzejskih pedagoga Hrvatske s međuna-
rodnim sudjelovanjem, Gradski muzej Sisak, 25.
– 27. 10. 2010. : [zbornik sažetaka] / urednica
Renata Brezinščak. - Zagreb: Hrvatsko muzejsko
društvo, 2010. - 40 str. ; 21 cm

Stanje struke – izazovi i mogućnosti: VI.
skup muzejskih pedagoga Hrvatske, Gradski
muzej Sisak, 25. – 27. 10. 2010.: zbornik / ured-
nice Željka Jelavić, Renata Brezinščak. - Zagreb:
Hrvatsko muzejsko društvo, 2012. - 167 str. :
ilustr. ; 24 cm

Partnerstvo: VII. skup muzejskih pedagoga
Hrvatske s međunarodnim sudjelovanjem, Rije-
ka, 14. – 16. studeni 2012.: zbornik radova /
urednica Milica Đilas. - Zagreb: Hrvatsko mu-
zejsko društvo, 2015. - 361 str. : ilustr. ; 24 cm

Knjižice Muzejske edukativne
nagradne igre

Knjižice Muzejske edukativne nagradne igre
objavljuju se od 1996. godine, no tada njihov
izdavač nije bilo Hrvatsko muzejsko društvo. To
su: Što je u muzeju oduševilo Baltazara? (Mu-
zejski dokumentacijski centar, 1996.), Cvijet
(Muzejski dokumentacijski centar, 1997.), Put
pod noge (Muzej grada Zagreba,1998.), Od...
do (Hrvatski školski muzej, 1999.), Jačajmo se
(Hrvatski športski muzej, 2001.). Navedene pu-
blikacije izostavljene su s popisa.

2000. : muzejsko-edukativna nagradna igra
/ urednica Željka Jelavić.- Zagreb: Sekcija za mu-
zejsku pedagogiju i kulturnu akciju Hrvatskog
muzejskog društva, 2000. - 63 str. : ilustr. u bo-
jama ; 14 cm

29

(U)okvir(i) : 14. muzejska edukativna akcija
i nagradna igra povodom Međunarodnog dana
muzeja 18. svibnja 2009. : 18. 4. – 18. 5. 2009.
/ urednica Željka Miklošević ; oblikovanje bo-
fra. - Zagreb: Sekcija za muzejsku pedagogiju
Hrvatskog muzejskog društva, 2009. - 125 str. :
ilustr. u boji ; 14 cm

Kotač : 15. muzejska edukativna nagradna
igra povodom Međunarodnog dana muzeja :
18. travnja – 18. svibnja 2010. / urednica Željka
Jelavić. - Zagreb : Hrvatsko muzejsko društvo,
2010. - 62 str. ; 15 cm

Dodir : 16. muzejska edukativna nagradna
igra povodom Međunarodnog dana muzeja :
12. travnja – 14. svibnja 2011. / urednik Mari-
jan Bogatić ; grafičko oblikovanje Darko Vuko-
vić. - Zagreb : Hrvatsko muzejsko društvo, 2011.
- 55, [8] str. ; 15 cm

Voda : 17. muzejska edukativna akcija Sek-
cije za muzejsku pedagogiju i kulturnu akciju
HMD-a u povodu Međunarodnog dana muzeja
: 2. 5. – 18. 5. 2012. / urednica Nada Beroš ;
ilustracije Tena Letica. - Zagreb: Hrvatsko mu-
zejsko društvo, 2012. - višestruki presavitak :
ilustr. u boji ; 14 cm

Muzejske pričalice : 18. muzejska edukativ-
na akcija povodom Međunarodnog dana muze-
ja : 18. travanj – 18. svibanj 2013. / urednica
Zorica Babić ; ilustracije Martina Nemet. – Za-
greb : Hrvatsko muzejsko društvo, 2013. - 152
str. : ilustr. u boji ; 14 cm

(Bez) veze : 19. muzejska edukativna akci-
ja povodom Međunarodnog dana muzeja : 18.
4. – 18. 5. 2014. / urednica Anita Hodak ; ilu-
stracije Lea Jurin. - Zagreb : Hrvatsko muzejsko
društvo, 2014. - 136 str. : ilustr. u boji ; 14 cm

Održivost : 20. muzejska edukativna akci-
ja povodom Međunarodnog dana muzeja : 20.
travnja – 18. svibnja 2015. / urednik Marijan
Bogatić ; ilustracije Klasja Habjan. - Zagreb : Hr-
vatsko muzejsko društvo, 2015. - 96 str. : ilustr.
u boji ; 15 cm

Klik na kulturni krajolik : 21. edukativna mu-
zejska akcija – mjesec muzeja povodom obilje-
žavanja Međunarodnog dana muzeja : 18. trav-
nja – 18. svibnja 2016. / urednici Jelena Hotko i
Danko Dujmović ; ilustracije Ana Filep. - Zagreb:

Kuća : muzejsko-edukativna i nagradna igra
u povodu Međunarodnog dana muzeja 18. 5.
2002. / urednica Tatjana Županić ; suradnici
Mila Škarić [et al.] ; ilustracije Pika Vončina. -
Zagreb: Sekcija za muzejsku pedagogiju Hrvat-
skog muzejskog društva, 2002. - 55 str. : ilustr.
u bojama ; 14 cm

U slast : muzejsko-edukativna i nagradna
igra povodom Međunarodnog dana muzeja
18. svibnja : 16. 4. – 16. 5. 2003. / uredni-
ca Dubravka Habuš-Skendžić ; suradnica Irena
Petrinec ; likovno i grafičko oblikovanje Miljen-
ko Gregl. - Zagreb: Hrvatsko muzejsko društvo,
Sekcija za muzejsku pedagogiju, 2003. - 60 str.
: ilustr. u bojama ; 10 x 14 cm

Odijelo : muzejsko-edukativna nagradna
igra povodom Međunarodnog dana muzeja
18. svibnja, 18. 4. – 18. 5. 2004. / urednica
Margareta Biškupić ; likovno oblikovanje Mirna
Ferenček. - Zagreb: Hrvatsko muzejsko društvo,
2004. - 94 str. : ilustr. u bojama ; 14 cm

Portal : 10. muzejska edukativna nagradna
igra : 15. 4. – 15. 5. 2005. / urednica Malina
Zuccon Martić ; suradnice Dubravka Habuš-
Skendžić, Lada Laura ; grafičko oblikovanje Kre-
šimir Bauer. - Zagreb: Hrvatsko muzejsko druš-
tvo, 2005. - [58] str. : ilustr. u bojama ; 15 cm

Zvuk… ton… glas : 11. muzejska edukativna
nagradna igra : 18. travnja – 18. svibnja 2006.
/ urednica Andreja Smetko ; suradnice Varina
Jurica Turk [et al.] ; oblikovanje Zoran Skorić. -
Zagreb : Hrvatsko muzejsko društvo, Sekcija za
muzejsku pedagogiju, 2006. - 91 str. : ilustr. u
boji ; 10 x 14 cm

Iznenađenje : 12. muzejska edukativna na-
gradna igra povodom Međunarodnog dana mu-
zeja 18. svibnja 2007. : 18. travnja – 18. svibnja
2007. / urednica Danijela Šoštarić ; suradnici
Varina Jurica Turk [et al.] - Zagreb: Hrvatsko mu-
zejsko društvo, 2007. - 121 str. : ilustr. u boji ;
14 cm

Original : 13. muzejska edukativna akcija
i nagradna igra povodom Međunarodnog dana
muzeja 18. svibnja 2008. : 18. travnja – 18.
svibnja 2008. / urednik Božidar Pejković ; su-
radnici Lada Laura [et al.] - Zagreb: Hrvatsko
muzejsko društvo, 2008. - 121 str. : ilustr. u boji
; 14 cm

30 31

Noć muzeja : petak, 27. siječnja 2012., 18 –
01. - Zagreb : Hrvatsko muzejsko društvo, 2012.
- 48 str. ; 20 cm

Noć muzeja : petak, 25. siječnja 2013., 18 –
01. - Zagreb : Hrvatsko muzejsko društvo, 2013.
- 47 str. ; 20 cm

Noć muzeja 2014. : petak, 31. 1. 2014. -
Zagreb : Hrvatsko muzejsko društvo, 2014. - 47
str. ; 20 cm

10. Noć muzeja : petak, 30. 1. 2015., 18 –
01. - Zagreb : Hrvatsko muzejsko društvo, 2015.
- 47 str. ; 20 cm

Noć muzeja ‘16 : petak, 29. 1. 2016. - Za-
greb : Hrvatsko muzejsko društvo, 2016. - 55
str. ; 20 cm

Noć muzeja ‘17 : petak, 27. 1. 2017., 18 –
01. - Zagreb : Hrvatsko muzejsko društvo, 2017.
- 55 str. ; 20 cm

Vijesti muzealaca i konzervatora
Časopis je tijekom svojega objavljivanja mi-

jenjao naslov, urednike, izdavače, numeraciju,
učestalost izlaženja i format, što se vidi iz kro-
nološkog bibliografskog popisa.

Vijesti Društva muzejsko-konzervatorskih
naučnih radnika NRH / urednica Lelja Dobronić.
- God. 1, br. 1, 2, 3, 4, 5/6 (1952.). - Zagreb :
Društvo muzejsko-konzervatorskih naučnih rad-
nika NR Hrvatske, 1952. - 5 sv. ; 25 cm

Vijesti Društva muzejsko-konzervatorskih
naučnih radnika NRH / urednica Lelja Dobronić.
- God. 2, br. 1, 2, 3, 4, 5, 6 (1953.). - Zagreb :
Društvo muzejsko-konzervatorskih naučnih rad-
nika NR Hrvatske, 1953. - 6 sv. ; 25 cm

Vijesti Društva muzejsko-konzervatorskih
naučnih radnika NRH / urednica Lelja Dobro-
nić. - God. 3, br. 1, 2, 3, 4, 5, 6 (1954.). - Zagreb
: Društvo muzejsko-konzervatorskih radnika NR
Hrvatske, 1954. - 6 sv. ; 25 cm

Vijesti Društva muzejsko-konzervatorskih
naučnih radnika NRH / urednica Lelja Dobro-
nić. - God. 4, br. 1, 2, 3, 4, 5, 6 (1955.). - Zagreb
: Društvo muzejsko-konzervatorskih radnika NR
Hrvatske, 1955. - 6 sv. ; 25 cm

Vijesti Društva muzejsko-konzervatorskih
radnika NR Hrvatske / urednica Lelja Dobronić.
- God. 5, br. 1, 2, 3, 4, 5, 6, index (1956.). - Za-
greb : Društvo muzejsko-konzervatorskih radni-
ka NR Hrvatske, 1956. - 7 sv. ; 24 cm

Hrvatsko muzejsko društvo, 2016. - 156 str. :
ilustr. u boji ; 14 cm

Posebna izdanja
Međunarodne smjernice za podatke o mu-

zejskom predmetu : CIDOC-ove podatkovne
kategorije, lipanj 1995. / preveli Žarka Vujić,
Goran Zlodi. - Zagreb : Hrvatsko muzejsko druš-
tvo, 2000. - 40 str. ; 24 cm [prilog uz: Vijesti
muzealaca i konzervatora, 1999.]

Šola, Tomislav. Marketing u muzejima ili o
vrlini i kako je obznaniti. - Zagreb : Hrvatsko
muzejsko društvo, 2001.

ICOM-ov kodeks profesionalne etike. - Za-
greb : Hrvatsko muzejsko društvo, 2002. - 26
str. ; 15 cm [Prilog uz: Vijesti muzealaca i kon-
zervatora, 1(2002.)]

Originalni dionici : 2. putujuća izložba po-
stera Sekcije za muzejsku pedagogiju i kulturnu
akciju Hrvatskog muzejskog društva / urednik
Božidar Pejković. - Zagreb : Hrvatsko muzejsko
društvo, Sekcija za muzejsku pedagogiju, 2008.

Nakit iz Zemaljskog muzeja Bosne i Herce-
govine u Sarajevu – izložba s povodom : Muzej
Mimara, 31. 1. – 23. 2. 2014. / autori Adnan
Busuladžić, Arijana Koprčina ; fotografije Almin
Zrno, Srećko Budek. - Zagreb : Hrvatsko muzej-
sko društvo, 2014.

Noć muzeja
Noć muzeja : četvrtak, 15. prosinca 2005.

- Zagreb : Hrvatsko muzejsko društvo, 2005. -
presavitak [6 str.] ; 16 cm

Noć muzeja : petak, 26. 1. 2007., 18.00 –
01.00. - Zagreb : Hrvatsko muzejsko društvo,
2007. - višestruki presavitak [8 str.] ; 21 cm

Noć muzeja `08 : petak, 25. 1. 2008.,
18,00 – 01,00 sati. - Zagreb : Hrvatsko muzej-
sko društvo, 2008. - [16] str. ; 20 cm

Noć muzeja `09 : petak, 30. siječnja od 18
do 01,00. - Zagreb : Hrvatsko muzejsko druš-
tvo, 2009. - [24] str. ; 20 cm

Noć muzeja `10 : petak, 29. siječnja od 18
do 01. - Zagreb : Hrvatsko muzejsko društvo,
2010. - [24] str. ; 19 cm

Noć muzeja : petak, 28. siječnja 2011., 18
do 01 sati. - Zagreb: Hrvatsko muzejsko druš-
tvo, 2011. - [32] str. ; 20 cm

31

Vijesti muzealaca i konzervatora Hrvatske
/ urednici Vesna Barbić, Antun Bauer. - God.
15, br. 1/2, 3/4, 5, 6 (1966.). - Zagreb : Muzej-
sko društvo Hrvatske : Podružnica za Hrvatsku
Društva konzervatora Jugoslavije, 1966. - 4 sv.
; 24 cm

Vijesti muzealaca i konzervatora Hrvatske /
urednik Antun Bauer. - God. 16, br. 1/2, 3, 4/6
(1967.). - Zagreb : Muzejsko društvo Hrvatske
: Podružnica za Hrvatsku Društva konzervatora
Jugoslavije, 1967. - 3 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske /
urednici Antun Bauer, Blaško Grce. - God. 17, br.
1, 2, 3, 4/5, 6 (1968.). - Zagreb : Muzejsko druš-
tvo Hrvatske : Podružnica za Hrvatsku Društva
konzervatora Jugoslavije, 1968. - 5 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Blaško Grce. - God. 18, br. 1, 2, 3, 4,
5/6 (1969.). - Zagreb : Muzejsko društvo Hrvat-
ske : Podružnica za Hrvatsku Društva konzerva-
tora Jugoslavije, 1969. - 5 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednici Blaško Grce, Radoslav Putar. - God.
19, br. 1/2, 3, 4, 5, 6 (1970.). - Zagreb : Muzej-
sko društvo Hrvatske : Podružnica za Hrvatsku
Društva konzervatora Jugoslavije, 1970. - 5 sv.
; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Radoslav Putar. - God. 20, br. 1, 2,
3, 4, 5, 6 (1971.). - Zagreb : Muzejsko društvo
Hrvatske : Podružnica za Hrvatsku Društva kon-
zervatora Jugoslavije, 1971. - 6 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Radoslav Putar. - God. 21, br. 1, 2,
3, 4/5, 6 (1972.). - Zagreb : Muzejsko društvo
Hrvatske : Podružnica za Hrvatsku Društva kon-
zervatora Jugoslavije, 1972. - 5 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Ivo Lentić. - God. 22, br. 1, 2, 3/4, 5,
6 (1973.). - Zagreb : Muzejsko društvo Hrvatske
: Podružnica za Hrvatsku Društva konzervatora
Jugoslavije, 1973. - 5 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske /
urednik Ivo Lentić. - God. 23, br. 1/2, 3/4, 5/6
(1974.). - Zagreb : Muzejsko društvo Hrvatske :
Društvo konzervatora Hrvatske, 1974. - 3 sv. ;
24 cm

Vijesti Društva muzejsko-konzervatorskih
radnika NR Hrvatske / urednica Lelja Dobronić.
- God. 6, br. 1, 2, 3, 4, 5, index (1957.). - Zagreb
: Društvo muzejsko-konzervatorskih radnika NR
Hrvatske, 1957. - 6 sv. ; 24 cm

Vijesti Društva muzejsko-konzervatorskih
radnika NR Hrvatske / urednica Lelja Dobronić.
- God. 7, br. 1, 2, 3, 4, 5, 6, index (1958.). - Za-
greb : Društvo muzejsko-konzervatorskih radni-
ka NR Hrvatske, 1958. - 6 sv. ; 24 cm

Vijesti Društva muzejsko-konzervatorskih
radnika NR Hrvatske / urednica Lelja Dobronić.
- God. 8, br. 1, 2, 3, 4, 5, 6, index (1959.). - Za-
greb : Društvo muzejsko-konzervatorskih radni-
ka NR Hrvatske, 1959. - 6 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednica Lelja Dobronić. - God. 9, br. 1, 2, 3,
4, 5, 6, index (1960.). - Zagreb : Muzejsko druš-
tvo Hrvatske : Podružnica za Hrvatsku Društva
konzervatora Jugoslavije, 1960. - 6 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednica Lelja Dobronić. - God. 10, br. 1, 2,
3, 4, 5, 6, poseban br., index (1961.). - Zagreb :
Muzejsko društvo Hrvatske : Podružnica za Hr-
vatsku Društva konzervatora Jugoslavije, 1961. -
6 sv. ; 24 cm [poseban broj: Program općeg dije-
la posebnog ispita za priznanje srednje stručne
spreme službenika ustanova u oblasti kulture]

Vijesti muzealaca i konzervatora Hrvatske /
urednica Lelja Dobronić. - God. 11, br. 1, 2, 3,
4, 5, 6, index (1962.). - Zagreb : Muzejsko druš-
tvo Hrvatske : Podružnica za Hrvatsku Društva
konzervatora Jugoslavije, 1962. - 6 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske /
urednica Lelja Dobronić. - God. 12, br. 1, 2, 3,
4, 5, 6, index (1963.). - Zagreb : Muzejsko druš-
tvo Hrvatske : Podružnica za Hrvatsku Društva
konzervatora Jugoslavije, 1963. - 6 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske /
urednica Lelja Dobronić. - God. 13, br. 1, 2, 3,
4, 5, 6, index (1964.). - Zagreb : Muzejsko druš-
tvo Hrvatske : Podružnica za Hrvatsku Društva
konzervatora Jugoslavije, 1964. - 7 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednica Lelja Dobronić. - God. 14, br. 1, 2,
3, 4, 5, 6 (1965.). - Zagreb : Muzejsko društvo
Hrvatske : Podružnica za Hrvatsku Društva kon-
zervatora Jugoslavije, 1965. - 6 sv. ; 24 cm

32 33

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Slavko Šterk. - God. 34, br. 1/2, 3/4
(1985.). - Zagreb : Savez muzejskih društava Hr-
vatske : Društvo konzervatora Hrvatske, 1985.
- 2 sv. ; 30 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Slavko Šterk. - God. 35, br. 1/2, 3/4
(1986.). - Zagreb : Savez muzejskih društava Hr-
vatske : Društvo konzervatora Hrvatske, 1986.
- 2 sv. ; 30 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Slavko Šterk. - God. 36, br. 1/2, 3/4
(1987.). - Zagreb : Savez društava muzejskih rad-
nika SR Hrvatske : Društvo konzervatora Hrvat-
ske, 1987. - 2 sv. ; 30 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Slavko Šterk.- God. 37, br. 1/2, 3/4
(1988.). - Zagreb : Savez društava muzejskih
radnika SR Hrvatske : Društvo konzervatora Hr-
vatske, 1988. - 2 sv. ; 30 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Slavko Šterk. - God. 38, br. 1/2, 3/4
(1989.). - Zagreb : Savez društava muzejskih
radnika SR Hrvatske : Društvo konzervatora Hr-
vatske, 1989. - 2 sv. ; 30 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Slavko Šterk. - God. 39, br. 1/2, 3/4
(1990.). - Zagreb : Savez društava muzejskih
radnika SR Hrvatske : Društvo konzervatora Hr-
vatske, 1990. - 2 sv. ; 30 cm

Vijesti muzealaca i konzervatora Hrvatske /
urednik Slavko Šterk. - God. 40, br. 1/4 (1991.).
- Zagreb : Hrvatsko muzejsko društvo, 1991. - 1
sv. ; 30 cm

Vijesti muzealaca i konzervatora / urednik
Želimir Laszlo. - Br. 1, 2, 3, 4 (1997.). - Zagreb
: Hrvatsko muzejsko društvo, 1997. – 1998. - 4
sv. ; 24 cm

Vijesti muzealaca i konzervatora / urednik
Želimir Laszlo. - Br. 1/2, 3/4 (1998.). - Zagreb :
Hrvatsko muzejsko društvo, 1998. – 1999. - 2
sv. ; 24 cm

Vijesti muzealaca i konzervatora / urednik
Želimir Laszlo. - Br. 1/4 (1999.). - Zagreb : Hr-
vatsko muzejsko društvo, 2000. - 1 sv. ; 24 cm

Vijesti muzealaca i konzervatora / urednik
Želimir Laszlo. - Br. 1/2, 3/4 (2000.). - Zagreb :

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Ivo Lentić. - God. 24, br. 1/6 (1975.).
- Zagreb : Muzejsko društvo Hrvatske : Društvo
konzervatora Hrvatske, 1975. - 1 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske /
urednik Ivan Lentić. - God. 25, br. 1/6 (1976.).
- Zagreb : Muzejsko društvo Hrvatske : Društvo
konzervatora Hrvatske, 1976. - 1 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Ivo Lentić. - God. 26, br. 1, 2, 3, 4
(1977.). - Zagreb : Muzejsko društvo Hrvatske
: Društvo konzervatora Hrvatske, 1977. - 4 sv.
; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Ivo Lentić. - God. 27, br. 1, 2, 3/4
(1978.). - Zagreb : Muzejsko društvo Hrvatske
: Društvo konzervatora Hrvatske, 1978. - 3 sv.
; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Ivo Lentić. - God. 28, br. 1, 2, 3, 4
(1979.). - Zagreb : Savez muzejskih društava Hr-
vatske : Društvo konzervatora Hrvatske, 1979.
- 4 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Ivo Lentić. - God. 29, br. 1, 2, 3, 4
(1980.). - Zagreb : Savez muzejskih društava Hr-
vatske : Društvo konzervatora Hrvatske, 1980.
- 4 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Branko Pleše. - God. 30, br. 1/2, 3, 4
(1981.). - Zagreb : Savez muzejskih društava Hr-
vatske : Društvo konzervatora Hrvatske, 1981.
- 3 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Branko Pleše. - God. 31, br. 1/2, 3/4
(1982.).- Zagreb : Savez muzejskih društava Hr-
vatske : Društvo konzervatora Hrvatske, 1982.
- 2 sv. ; 24 cm

Vijesti muzealaca i konzervatora Hrvatske
/ urednik Zdenko Kuzmić. - God. 32, br. 1, 2, 3
(1983.). - Zagreb : Savez muzejskih društava Hr-
vatske : Društvo konzervatora Hrvatske, 1983.
- 3 sv. ; 30 cm

Vijesti muzealaca i konzervatora Hrvatske /
urednik Zdenko Kuzmić. - God. 33, br. 1/2, 3/4
(1984.). - Zagreb : Savez muzejskih društava Hr-
vatske : Društvo konzervatora Hrvatske, 1984.
- 2 sv. ; 30 cm

33

Vijesti muzealaca i konzervatora / urednica
Lida Roje Depolo. - 2013. - Zagreb : Hrvatsko
muzejsko društvo, 2014. - 1 sv. ; 26 cm

Vijesti muzealaca i konzervatora / urednica
Lida Roje Depolo. - 2014. - Zagreb : Hrvatsko
muzejsko društvo, 2015. - 1 sv. ; 26 cm

Vijesti muzealaca i konzervatora / urednica
Lida Roje Depolo. - 2015. - Zagreb : Hrvatsko
muzejsko društvo, 2016. - 1 sv. ; 26 cm

Hrvatsko muzejsko društvo, 2000. – 2001. - 2
sv. ; 24 cm

Vijesti muzealaca i konzervatora / urednik
Želimir Laszlo. - Br. 1, 2/3, 4 (2001.). - Zagreb
: Hrvatsko muzejsko društvo, 2001. - 3 sv. ;
24 cm

Vijesti muzealaca i konzervatora / urednici
Želimir Laszlo, Nada Vrkljan-Križić. - Br. 1, 2/4
(2002.). - Zagreb : Hrvatsko muzejsko društvo,
2002. – 2003. - 2 sv. ; 24 cm

Vijesti muzealaca i konzervatora / uredni-
ca Nada Vrkljan-Križić. - Br. 1/2, 3/4 (2003.).
- Zagreb : Hrvatsko muzejsko društvo, 2003. –
2004. - 2 sv. ; 24 cm

Vijesti muzealaca i konzervatora / uredni-
ca Nada Vrkljan-Križić. - Br. 1/4 (2004.). - Za-
greb : Hrvatsko muzejsko društvo, 2005. - 1
sv. ; 24 cm

Vijesti muzealaca i konzervatora / urednica
Nada Vrkljan-Križić. - Br. 1/2, 3, 4 (2005.). -
Zagreb : Hrvatsko muzejsko društvo, 2005. –
2006. - 3 sv.

Vijesti muzealaca i konzervatora / urednica
Nada Vrkljan-Križić. - Br. 1/2, 3/4 (2006.). - Za-
greb : Hrvatsko muzejsko društvo, 2006. - 2 sv.
; 24 cm

Vijesti muzealaca i konzervatora / urednica
Nada Vrkljan-Križić. - Br. 1/4 (2007.). - Zagreb
: Hrvatsko muzejsko društvo, 2007. - 1 sv. ; 24
cm

Vijesti muzealaca i konzervatora / uredni-
ca Nada Vrkljan-Križić. - Br. 1/4 (2008.). - Za-
greb : Hrvatsko muzejsko društvo, 2009. - 1
sv. ; 24 cm

Vijesti muzealaca i konzervatora / urednica
Lida Roje Depolo. - Br. 1/4 (2009.). - Zagreb :
Hrvatsko muzejsko društvo, 2010. - 1 sv. ; 26
cm

Vijesti muzealaca i konzervatora / uredni-
ca Lida Roje Depolo. - Br. 1/4 (2010.). - Zagreb
: Hrvatsko muzejsko društvo, 2011. - 1 sv. ;
26 cm

Vijesti muzealaca i konzervatora / urednica
Lida Roje Depolo.- Br. 1/2 (2011.). - Zagreb : Hr-
vatsko muzejsko društvo, 2013. - 1 sv. ; 26 cm

Vijesti muzealaca i konzervatora / urednica
Lida Roje Depolo. - 2012. - Zagreb : Hrvatsko
muzejsko društvo, 2014. - 1 sv. ; 26 cm

34 35

Vijesti muzealaca i konzer-
vatora, glasilo Hrvatskoga
muzejskog društva, ovim
brojem ulazi u 65. godinu
kontinuiranog izlaženja.
Prvi broj časopisa izašao je

u travnju 1952. godine u Zagrebu i, osim petogo-
dišnje pauze za vrijeme Domovinskog rata, konti-
nuirano izlazi sve do danas. Prateći dugu povijest
izdavačke djelatnosti časopisa, možemo uočiti
krizne situacije kroz koje su uredništva prolazila
pokušavajući se održati. Osim što su impresivne,
te nas činjenice obvezuju (članove Hrvatskoga
muzejskog društva) da nastavimo s objavljiva-
njem našega časopisa usprkos nesklonim vreme-
nima i sve tanjim financijskim sredstvima.

Prva inicijativa za izdavanjem časopisa u
tadašnjem Društvu muzejskih radnika (a danas
Hrvatskom muzejskom društvu) pokrenuta je
davne 1948. godine kako bi okupili, povezali i
informirali sve članove Društva. Kada je Društvo
1951. godine osnovalo svoje podružnice u Osi-
jeku, Splitu i Rijeci, postalo je neophodno da se
članstvo poveže i informira. Prvi broj izlazi u trav-
nju 1952., kada se napokon nakon četiri godine
uspjelo riješiti pitanje financiranja časopisa.

Prvi su brojevi pod nazivom Vijesti Druš-
tva muzejsko-konzervatorskih naučnih radnika
NR Hrvatske bili skromni i po formatu i izgledu.
Tiskani na lošem papiru, bez naslovne stranice
i ilustracija, na svega nekoliko stranica. „U pro-
gramskom, uvodnom članku prvog broja Vijesti
istaknuta je potreba i opravdanost ovog pothva-
ta. Uredništvo poziva sve članove na suradnju.
Novi će časopis uređivati posebna sekcija Druš-
tva: Sekcija za propagandu muzeja i konzerva-
torskih zavoda. Izdavač glasila je Društvo muzej-
sko-konzervatorskih naučnih radnika, a prvom
glavnom i odgovornom urednicom postaje dr.
Lelja Dobronić, koja uspješno vodi izdavanje no-
vog glasila Društva sve do godine 1963.“1

U početku su članci bili suhoparne vijesti bez
ilustracija o radu Društva. Postupno časopis sve
više donosi informacije o glavnim događajima u

1/ 	Milan Kruhek: Savez društava muzejskih radnika SR Hrvatske,
Vijesti muzealaca i konzervatora Hrvatske, br. 12, 1987.,
str. 6.

Lida Roje Depolo

Vijesti muzealaca
i konzervatora
1952. – 2016.

muzejskoj i konzervatorskoj struci, objavljuje pri-
loge o konzervatorsko-restauratorskim temama.
Tako je već 1956. godine broj posvećen spome-
nicima grada Senja2.

Kada su konzervatorski radnici Hrvatske
osnovali svoje samostalno društvo (1959.), Druš-
tvo muzealaca moralo je promijeniti svoj naziv.
Od tada Društvo nosi naziv: Muzejsko društvo
NR Hrvatske, s tim da konzervatori mogu biti i
dalje članovi Muzejskog društva. U toj promjeni
Vijesti ostaju i nadalje zajedničko glasilo radnika
muzejske i konzervatorske struke u NR Hrvat-
skoj. Časopis svoj dotadašnji naziv Vijesti Druš-
tva muzejsko-konzervatorskih radnika NR Hrvat-
ske mijenja u Vijesti muzealaca i konzervatora
NR Hrvatske.

Prva urednica dr. sc. Lelja Dobronić, koja je
VMK uređivala punih 14 godina, zaslužna je što
se časopis profilirao u ozbiljno strukovno glasi-
lo. A koncepcija časopisa sa svojom strukturom
i rubrikama uvriježila se svih ovih godina. Lelja
Dobronić je za vođenje VMK primila od svih mu-
zealaca službeno priznanje na prigodno održanoj
svečanoj akademiji 1962. u Zagrebu.3

Poslije Lelje Dobronić (1952. – 1965.), ured-
nici su se izmjenjivali bržim tempom: Vesna Bar-
bić (1966.), Antun Bauer (1967. – 1968.), Blaš-
ko Grce (1969. – 1970.), Radoslav Putar (1971.
– 1972.).

Istaknuti konzervator Ivo Lentić uređivao je
časopis od 1973. do 1980. godine i u tom su
se razdoblju objavljivali vrijedni prilozi o zaštiti
spomenika i prirode.

Povodom 25. godišnjice izlaženja časopisa,
1978. je tiskan poseban broj VMK4 u kojemu je
objavljena bibliografija svih članaka od 1952. do
1976. godine. Bibliografiju s predmetnim i autor-
skim indeksom izradila je mr. Božena Šurina.

Zatim časopis uređuju Branko Pleše (1981.
– 1982.) i Zdenko Kuzmić (1983. – 1984.), koji
mijenja izgled časopisa i uvodi povećani novinski
format.

2/ 	Vijesti Društva muzejsko-konzervatorskih radnika NR
Hrvatske, br. 6, 1956.

3/ 	Vijesti muzealaca i konzervatora NR Hrvatske, br. 1, 1962.

4/ 	Bibliografija Vijesti muzealaca i konzervatora Hrvatske
I/1952. – XXV/1976.

35

Naslovnica prvog broja
Vijesti Društva muzejsko-
konzervatorskih naučnih
radnika NRH, 1/1952.

Vijesti muzealaca i
konzervatora Hrvatske,
1/1964.

Problemi zbog neredovitog izlaženja iz tiska,
gubljenja prave fizionomije u sadržaju i opremi
bili su predmet rasprava na godišnjoj skupštini
Saveza 1982. godine u Zagrebu.5 Čak je formi-
rana i Komisija koja je trebala predložiti novu
koncepciju časopisa. Ali ni nova serija VMK nije
uspjela realizirati novu koncepciju časopisa, tj. da
glasilo donosi aktualne vijesti.

Kolega Slavko Šterk, koji uređuje VMK od
1985. do 1991., zadržava uvećani format i objav-
ljuje vrijedne priloge iz muzejske i konzervator-
ske struke. Pojedini brojevi obrađuju tematsku
cjelinu kao što je npr. Tkalčićeva ulica i njena
obnova6 – tema koja je tada i te kako intrigirala
javnost i struku.

Izvršni odbor HMD-a je 1986. godine usta-
novio godišnju nagradu i priznanje pod nazivom
Pavao Ritter Vitezović za posebna dostignuća u
muzejskoj djelatnosti. VMK objavljuju Pravilnik
o dodjeljivanju nagrade i priznanja Pavao Ritter
Vitezović i iscrpno izvještava o dobitnicima na-
grada.7 Od tada do danas VMK redovito izvješta-
vaju o dodjeli nagrada HMD-a.

Kontinuitet izlaženja časopisa prekida se za
vrijeme Domovinskog rata. VMK ne izlaze od
1992. do 1997. godine. Raspadom Jugoslavije
zamro je i rad Društva. To je jedina dulja stanka
u kontinuitetu rada Društva i njegovog časopisa.
Međutim, Hrvatsko muzejsko društvo ponovno
aktivira svoj rad 1996. godine. Nova predsjed-
nica Društva Nada Vrkljan-Križić zaslužna je za
ponovno pokretanje časopisa.

Nakon petogodišnje stanke, prvi broj pod
naslovom Vijesti muzealaca i konzervatora izlazi
iz tiska u ožujku 1997. godine. Novoimenovani
urednik časopisa Želimir Laszlo uređuje glasilo
od 1997. do 2002. godine. Laszlo vraća stari pre-
poznatljivi format časopisa. VMK su tiskane na
recikliranom papiru s crno-bijelim ilustracijama, a
jedini „luksuz“ su korice u koloru. Novost su vrlo
kratki sažetci na engleskom jeziku (summary) na
kraju svakog članka.

5/ 	Milan Kruhek: Savez društava muzejskih radnika SR Hr-
vatske, Vijesti muzealaca i konzervatora Hrvatske, br. 12,
1987., str. 6.

6/ 	Vijesti muzealaca i konzervatora Hrvatske, br. 3/4, 1986.	

7/ 	Vijesti muzealaca i konzervatora Hrvatske, br. 1/2, 1987.

36 37

Vijesti muzealaca i
konzervatora, 1/2, 1998.

Vijesti muzealaca i
konzervatora, 1-4, 2007.

rubrike. Pisala je razne osvrte na aktualne izložbe
i stručne publikacije, priloge o muzejskoj djelat-
nosti i radu HMD-a.

Od 2009. do danas Vijesti muzealaca i kon-
zervatora uređuje Lida Roje Depolo, a pomoćni-
ca urednice je Silvija Brkić Midžić. Okosnica sva-
kog broja je zadana tema kojoj je broj posvećen.
U uvodniku (Riječ urednice) obrazlaže se temat-
ska cjelina i daje se sinteza broja. Časopis je do-
bio novi vizualni identitet, novi logotip i grafičko
oblikovanje, a uvedene su i ilustracije u bojama,
što je za prezentaciju muzejske građe poželjno.

Rubrika Iz programa Hrvatskog muzejskog
društva detaljnije obavještava o djelatnostima i
programima HMD-a. Prati rad sekcija HMD-a,
izvještava o skupovima i susretima sekcija, te o
manifestacijama poput Noći muzeja i Međuna-
rodnog dana muzeja. Donosi priloge o kongre-
sima hrvatskih muzealaca. Izvještava o dodjeli
nagrada HMD-a uz obrazloženja ocjenjivačkog
suda.

U Vijestima muzealaca i konzervatora 2012.
objavljen je prijevod publikacije Muzeološki plan
u izdanju španjolskog Ministarstva kulture (pre-
vela i uredila Markita Franulić). Ova publikacija

Laszlo se u uvodniku žali na sve veći nedosta-
tak novčanih sredstava i izražava bojazan da će
doći do prekida kontinuiteta izlaženja časopisa.

Objavljuju se zanimljive i vrijedne teme iz
muzeologije, a u broju iz 2002. tiskan je prijevod
ICOM-ovog kodeksa profesionalne etike, nezao-
bilazan orijentir struke.

U VMK za 2001. godinu tiskana je bibliogra-
fija svih objavljenih članaka od 1977. do 2000.
godine s autorskim i predmetnim kazalom, koju
je priredila mr. sc. Snježana Radovanlija Mileu-
snić.8 U pripremi je nastavak bibliografije VMK
od 2000. do 2017. koju će također izraditi mr.
sc. Snježana Radovanlija Mileusnić, a planiramo
je objaviti u idućem broju.

Nada Vrkljan-Križić uređuje glasilo od 2003.
do 2008. godine; Markita Franulić, a zatim Sil-
vija Brkić Midžić bile su pomoćnice urednice.
Uvodi se novi, četvrtastiji format (20 x 24 cm),
luksuzniji papir, ali su i dalje sve fotografije osim
naslovnica crno-bijele. Cijenjena povjesničarka
umjetnosti Nada Vrkljan-Križić bila je urednica
koja je najviše sama pisala članke za gotovo sve

8/ Vijesti muzealaca i konzervatora, Bibliografija 1977. – 2000.

37

je koristan priručnik svim djelatnicima muzeja,
pogotovo ravnateljima u metodologiji rada i pla-
niranja u vođenju muzejskih institucija.9

Želja svih redakcija i urednika bila je da časo-
pis postane javna tribina struke, mjesto razmjene
ideja i radnih iskustava, što se samo povremeno
ostvarivalo. Većinom glasilo izdaje vrijedne prilo-
ge iz područja muzeologije, likovne umjetnosti,
etnologije i arheologije te konzervatorske i resta-
uratorske struke. Objavljuju se članci o pojedinim
muzejima, njihovim zbirkama i novim postavima.
Jasno, piše se i o problemima struke: o neade-
kvatnom smještaju zbirki, pomanjkanju prostora
i stručnih djelatnika i ostalim teškoćama. Tako
su VMK 2014. posvećene specifičnom segmen-
tu muzejske struke – muzejima koji djeluju u sa-
stavu različitih institucija i tvrtki.� Pod nazivom
„Muzeji pod kapom“ broj problematizira delikat-
nu situaciju muzeja koji nisu samostalni, već su u
sastavu drugih institucija.

 Kako HMD ima svoju web stranicu, aktual-
ne vijesti i informacije objavljuju se na mrežnim
stranicama Društva. Vijesti muzealaca i konzer-
vatora, koje izlaze jedanput godišnje, usmjerene
su stoga na odabrane teme koje se razrađuju u
pojedinačnim brojevima. Tako je i ovaj broj te-
matski i posvećen je 70. obljetnici Hrvatskoga
muzejskog društva.

9/ Vijesti muzealaca i konzervatora 2012., Muzeološki plan.

Vijesti muzealaca i
konzervatora 1-4, 2009.

Tema broja: Arheološki
muzeji

Vijesti muzealaca i
konzervatora, 2012.

Tema broja: Muzeološki
plan

38 39

Vesna Leiner
Renata Brezinščak

Djelovanje Sekcije
za muzejsku

pedagogiju i kulturnu
akciju HMD-a

Od neformalnog
okupljanja do Sekcije
Sekcija za muzejsku pedagogiju
i kulturnu akciju HMD-a izra-
sla je iz potrebe zajedničkog
usavršavanja prvih zaposlenih
muzejskih pedagoga ranih de-
vedesetih godina prošlog sto-
ljeća. Tada je započelo inten-

zivnije zapošljavanje muzejskih pedagoga (do tada
su poslove muzejske pedagogije najčešće obavljali
kustosi).

Na pismenu inicijativu Mile Škarić, muzejske
pedagoginje Arheološkog muzeja u Zagrebu, a u
suradnji s Renatom Brezinščak, muzejskom pedago-
ginjom Hrvatskoga prirodoslovnog muzeja, započe-
lo je okupljanje prvenstveno muzejskih pedagoga.
Kako ih je tada bilo tek nekoliko, pridružili su se i
drugi djelatnici muzeja koji su se bavili edukacijom;
prvenstveno su željeli razmijeniti iskustva, dobiti
dodatna znanja i steći vještine potrebne za taj rad.
Ideja je bila da se okupe svi koji se bave edukaci-
jom u muzejima kako bi se pokrenule aktivnosti
vezane uz muzejsku edukaciju, a sve u cilju popula-
rizacije muzeja i jačanje uloge muzejskog pedagoga
u samom muzeju.

S obzirom na to da su se muzejski pedagozi
okupljali kao neformalna grupa, ubrzo se pokazala
potreba za institucionaliziranjem radi jednostav-
nijeg djelovanja. Dogovoreno je da organizaciju
okupljanja muzejskih pedagoga preuzme Muzejski
dokumentacijski centar (MDC), tj. njegovi djelat-
nici Želimir Laszlo kao voditelj i Tončika Cukrov
kao suradnica, koji su u MDC-u upravo radili na
prikupljanju podataka o edukaciji u muzejima. Bilo
je to 18. rujna 1995. godine. Na tom inicijalnom
sastanku sudjelovalo je 13 muzealaca iz 11 zagre-
bačkih muzeja. Izabrana je radna skupina koja je
napravila sistematizaciju poslova za radno mjesto
muzejskog pedagoga. Naime, u to vrijeme u većini
muzeja i galerija za edukaciju su bili zaduženi ku-
stosi, a samo je nekoliko muzeja1 u Hrvatskoj imalo
zaposlene muzejske pedagoge – osobe isključivo
zadužene za edukaciju u muzeju.

1/ 	Arheološki muzej u Zagrebu, Hrvatski prirodoslovni muzej,
Muzej za umjetnost i obrt, Etnografski muzej u Zagrebu,
Muzej grada Zagreba, itd.

Pored različitih poteškoća u svakoj pojedinoj
ustanovi, istaknula su se dva problema zajednička
svima. Prvi je bio odabir odgovarajućeg naziva za
djelatnike u muzejskoj pedagogiji (je li to muzejski
pedagog, kustos pedagog, muzejski edukator ili
komunikator i sl.), a drugi je bio napredovanje u
zvanju. Naime, u to vrijeme, a prema Zakonu o
muzejima, radno mjesto muzejski pedagog nije bilo
priznato kao muzejsko zvanje pa muzejski pedagozi
nisu mogli napredovati u muzejskoj struci kao pri-
mjerice kustosi. Na tom, za našu struku, važnom
sastanku bilo je naglašeno da su upravo muzejski
pedagozi (i kustosi – pedagozi) oni koji mogu pri-
donijeti iskoraku muzeja u zajednici. Zaključeno je
također da će se sastanci održavati redovito, ali
svaki put u drugom muzeju, kako bi se utvrdilo sta-
nje o edukaciji u svakom od muzeja, o čemu bi se
kasnije izvijestile nadležne institucije. Na sastanku
održanom 6. studenoga 1995. godine u Arheološ-
kom muzeju u Zagrebu, radna skupina (Elizabeta
Serdar, Željka Jelavić, Tončika Cukrov i Želimir La-
szlo) iznijela je prijedloge o profilu stručnjaka koji
se treba baviti edukacijom u muzeju, a sve u skladu
sa smjernicama Međunarodne organizacije muze-
ja i muzejskih djelatnika (ICOM). Usvojen je tekst
pod nazivom Uloga kustosa pedagoga u muzejima
s nekoliko važnih zaključaka:

1. Svaki muzej treba imati barem jednog dje-
latnika zaduženog za edukativne programe;

2. Po struci ta osoba treba odgovarati specijal-
nosti i potrebama muzeja;

3. Važnost suradnje s ostalim muzejskim struč-
njacima, posebice kod pripremanja izložbi;

4. Kustosu pedagogu treba osigurati usavrša-
vanje i mogućnost napredovanja;

5. Važna je i suradnja s drugim, izvanmuzej-
skim stručnjacima, koji se bave odgojem i obrazo-
vanjem te muzeologijom.

Tada je i dogovoren prvi zajednički radni posjet
muzejskih pedagoga nekom muzeju izvan zemlje.
Odlučeno je da to bude Museum für Volkskultur
u Spittal an der Drau, Austrija2, koji je upravo te

2/ 	Radni posjet muzeju organiziran je 12./13. 12. 1995.,
ravnatelj muzeja dr. Hartmut Prash upoznao je prisutne s mu-
zejskim edukativnim programima za školsku djecu, za obitelj,
te s volonterskim programima i svim ostalim segmentima
muzejske pedagogije. Radnu grupu činio je 21 djelatnik iz 12
zagrebačkih muzeja i galerija.

39

godine nagrađen prestižnom muzejskom nagradom
The European Museum of the Year Award (EMYA).

Aktivnosti muzejskih pedagoga, kako su se sa-
stajali redovito, bilo je sve više i bile su vidljivije u
javnosti. Rad muzejskih pedagoga aktivno su po-
magali i predstavnici Ministarstva kulture te Grad-
skog ureda za obrazovanje, kulturu i sport Grada
Zagreba. Na jednom od takvih sastanaka osmišljen
je i dogovoren veliki edukativni projekt koji bi uje-
dinio sve muzejske pedagoge u jednu zajedničku
temu čija bi završnica bila na sam Međunarodni
dan muzeja te godine – 18. 5. 1996. pa bi tako
upravo muzejski pedagozi dali značaj i vidljivost
tome, za muzealce, važnom danu u javnosti. Pro-
jekt je trebao popularizirati muzeje i potaknuti veći
obiteljski dolazak. Članovi radne grupe projekta bili
su Renata Brezinščak i Eduard Kletečki – Hrvatski
prirodoslovni muzej, Anica Ribičić-Županić – Muzej
Mimara, Malina Zuccon-Martić – Muzej za umjet-
nost i obrt, Mario Mirković i Miljenko Paunović –
Tehnički muzej te Tončika Cukrov i Želimir Laszlo
kao voditelj projekta – Muzejski dokumentacijski
centar.

Ideja projekta je bila probuditi gotovo umrtv-
ljenu muzejsku scenu nakon ratnog razdoblja,
1991. – 1995. godine. Iako su muzeji radili i u rat-
nim uvjetima, većina tada mlađe populacije nikada
nije bila u muzeju! Tako je od 18. 4. do 18. 5.
1996. organiziran prvi projekt muzejskih pedagoga

i muzejskih djelatnika koji se bave edukacijom. Ta

prva akcija organizirana je pod nazivom Što je u

muzeju oduševilo prof. Baltazara? i u njoj je sudje-

lovalo 15 muzeja3. Kao što je zamišljeno, na sam

Međunarodni dan muzeja organizirana je završna

priredba ove jednomjesečne akcije, i to u dvorištu

Tehničkog muzeja. Bio je to sajam na kojemu se

svaki muzej predstavio svojim publikacijama, suve-

nirima, prezentirao svoje radionice i ostale aktivno-

sti posjetiteljima završne priredbe koju je posjetilo

oko 2000 djece i roditelja. Ovaj uspješan projekt4,

posve jedinstven i u europskim razmjerima, pred-

stavljen je i muzejskoj međunarodnoj javnosti, i to

na godišnjoj konferenciji ICOM – CECA (ICOM-ov

komitet za edukaciju i kulturnu akciju) održanoj od

21. do 26. rujna 1996. godine u Beču5.

Akcija se pokazala uspješnom pa je nastavlje-

na i sljedeće godine, i sljedeće, i tako do danas,

3/ 	Iz Zagreba su sudjelovali Etnografski muzej, Hrvatski povijesni
muzej, Muzej suvremene umjetnosti, Hrvatski poštanski
muzej, Atelier Meštrović, Arheološki muzej, Muzej Mimara,
Hrvatski prirodoslovni muzej, Strossmayerova galerija starih
majstora, Tehnički muzej, Hrvatski školski muzej, Hrvatski
športski muzej, Gliptoteka HAZU, Muzej za umjetnost i obrt
te iz Zaprešića Muzej Brdovec – Galerija Matija Skurjeni.

4/ 	Jednomjesečna skcija Što je u muzeju oduševilo prof. Baltaza-
ra? u zagrebačke muzeje privukla je oko 15.000 posjetitelja,
što je bilo iznad svih očekivanja.

5/ 	Program je predstavila Tončika Cukrov, a na kongresu je
sudjelovalo i desetak muzealaca iz Hrvatske koji su predstavili
svoje pedagoške programe. To je vjerojatno bio, do tada,
najveći broj sudionika iz naše zemlje na nekoj konferenciji.

Sudionici radnog posjeta
Museum für Volkskultur
u Spittal an der Drau, 1995.

40 41

Tablica s popisom pedagoških akcija od 1996. do 2016. godine*:

Godina Naziv programa Muzej organizator i voditelj akcije
Broj muzeja
sudionika

Broj gradova
sudionika

1996.
Što je u muzeju oduševilo
prof. Baltazara?

Muzejski dokumentacijski centar, Zagreb
Želimir Laszlo i Tončika Cukrov

15 3

1997. Cvijet
Arheološki muzej, Zagreb
Mila Škarić

17 3

1998. Put pod noge
Muzej grada Zagreba
Vesna Leiner

17 3

1999. Od... do
Hrvatski školski muzej
Elizabeta Serdar

22 3

2000. 2000
Etnografski muzej, Zagreb
Željka Jelavić

22 7

2001. Jačajmo se
Hrvatski športski muzej
Zdenko Jajčević

30 6

2002. Kuća
Muzeji Hrvatskog zagorja
Staro selo Kumrovec
Tatjana Županić

27 8

2003. U slast
Muzej Prigorja, Sesvete
Dubravka Habuš-Skendžić

25 8

2004. Odijelo
Muzej Turopolja,
Velika Gorica
Margareta Biškupić

44 18

2005. Portal
Muzej za umjetnost i obrt, Zagreb
Malina Zuccon Martić

39 17

2006. Zvuk… ton… glas
Hrvatski povijesni muzej, Zagreb
Andreja Smetko

42 21

2007. Iznenađenje
Muzej Mimara, Zagreb
Anica Ribičić-Županić

59 35

2008. Original
Muzeji Hrvatskog zagorja – Galerija
Antuna Augustinčića, Klanjec
Božidar Pejković

56 31

2009. [U]okviri
Muzej Slavonije Osijek
Željka Miklošević

61 35

2010. Kotač
Etnografski muzej, Zagreb
Željka Jelavić

 59 31

2011. Dodir
Tiflološki muzej, Zagreb
Željka Sušić

 52 30

2012. Voda
Muzej suvremene umjetnosti, Zagreb
Nada Beroš

 55 25

2013. Muzejske pričalice
Arheološki muzej, Zagreb
Zorica Babić

 70 35

2014. (Bez) Veze
Prirodoslovni muzej Rijeka
Anita Hodak

63 34

2015. Održivost
Gradski muzej Sisak
Marijan Bogatić

55 29

2016. KLIK na kulturni krajoLIK
HMD, Sekcija za muzejsku pedagogiju i
kulturnu akciju
Danko Dujmović i Jelena Hotko

71 37

* Prikupila i obradila Renata Brezinščak, 2016.

41

kroz 21 godinu muzejski pedagozi Hrvatske osmi-
šljavali su jednomjesečne akcije koje su završavale
zajedničkim druženjem muzealaca i posjetitelja na
Međunarodni dan muzeja, 18. svibnja.

Intezivno sastajanje i druženje se nastavljalo,
pa je to potaknulo Anicu Ribičić-Županić (Muzej
Mimara), muzejsku savjetnicu koja je u svom mu-
zeju obavljala i poslove muzejske edukacije, da na
godišnjoj skupštini Hrvatskog muzejskog društva
1996. godine predloži osnivanje Sekcije za muzej-
sku edukaciju i kulturnu akciju. Naglasila je: ….ideja
mi je bila stvaranje okvira za rad na zajedničkim
projektima, razmjenu iskustava i sustavnu promo-
ciju i afirmaciju ove, u Hrvatskoj nove muzejske
djelatnosti.6

Bez obzira na sve strukovne probleme, aktiv-
nosti muzejskih pedagoga nastavile su se i 1997.
godine, još uvijek u organizaciji MDC-a. Dakle,
iako se institucionalno sve odvijalo pod patrona-
tom MDC-a, organizaciju zajedničke akcije u po-
vodu obilježavanja Međunarodnog dana muzeja
preuzeo je Arheološki muzej u Zagrebu, odno-
sno njegova muzejska pedagoginja Mila Škarić.

6/ 	Ribičić-Županić, Anica. Deset godina Sekcije za muzejsku
edukaciju i kulturnu akciju – Sekcije za muzejsku pedagogiju
HMD-a, Vijesti muzealaca i konzervatora, 3 – 4, Zagreb,
2006., str. 10.

Program je nazvan Cvijet, a akciji su se, uz za-
grebačke muzeje, pridružili i muzeji iz zagrebačke
županije. Sve više muzejskih pedagoga i kustosa
– pedagoga priključivalo se akciji koja se širila kroz
sve ove godine i danas obuhvaća cijelu Hrvatsku.
O važnosti naše akcije svjedoči dolazak predsjed-
nice ICOM-CECA-e, dr. sc. Nicole Gesché-Koning7,
na završnu priredbu akcije Cvijet.

Sljedeće, 1998. godine muzejski pedagozi
uključili su se u europsku akciju očuvanja kulturne
baštine koja se održavala pod nazivom Svi putevi
vode u Rim8, dok se kod nas održavala pod nazi-
vom Put pod noge, pa je to i bio naziv treće akcije
muzejskih pedagoga9.

7/ 	Na kongresu muzejskih pedagoga u Beču 1996. godine
vidjela je prezentaciju akcije Što je u muzeju oduševilo Balta-
zara? te se oduševila idejom smatrajući ju jedinstvenom i u
europskim razmjerima.

8/ 	Europski projekt All roads lead to Rome vodila je prof. dr.
sc. Nicole Gesché-Koning, predsjednica ICOM-CECA-e. Cilj
projekta i zajedničkog susreta svih sudionika u Rimu bio je
prezentirati pripadnost istom kulturnom krugu sa zajedničkim
antičkim naslijeđem. Završni dio projekta održan je od 29.
svibnja do 1. lipnja 1998. u Rimu. U projektu su sudjelovali i
hrvatski muzejski pedagozi koji su u svojim muzejima odradili
aktivnosti vezane uz temu te ih prezentirali u Rimu.

9/ 	Organizator akcije te godine bio je Muzej grada Zagreba, a
voditeljica akcije bila je Vesna Leiner, muzejska pedagoginja
tog muzeja. Kroz mjesec dana trajanja akcije sudjelovalo je
više od 1700 srednjoškolaca.

Sudionici završne priredbe
pedagoške akcije Cvijet,
Zagreb, 1997.

42 43

Sekcija za muzejsku pedagogiju i kulturnu akciju
Ovim, možda i previše detaljnim uvodom, htjelo
se pokazati kako se nekoliko godina prije osnivanja
Sekcije radilo i pripremalo za njeno osnivanje, pa
kada je došao taj trenutak, sve je bilo spremno,
znalo se što se hoće i što treba napraviti. Također
je bilo poznato što se sve i kako učinilo u vremenu
prije njena osnivanja. To je vidljivo i na primjeru
naših akcija.

Naime, kako je 1999. pokrenut postupak za
osnivanje Sekcije muzejskih pedagoga pri Hrvat-
skom muzejskom društvu, ipak je te godine akcija
muzejskih pedagoga još uvijek organizirana izvan
HMD-a, o čemu će biti riječi u nastavku.10. Na pri-
mjeru prve četiri iznimno uspjele akcije dat je okvir-
ni prikaz provedbe svih dosadašnjih akcija vezanih
uz muzejsku pedagogiju. Ciljevi, publika, vremenski
raspon, tiskanje knjižica, izložbe, radionice, igre i
druge aktivnosti zadržale su prvobitni zadani okvir,
a mijenjali su se samo ovisno o zadanoj temi i vodi-
telju akcije kao i organizatoru (vidi tablicu).

Sekcija muzejskih pedagoga pri HMD-u službe-
no je osnovana 1999. godine, tri godine nakon pr-
votnog prijedloga iznesenog na Skupštini Društva
1996. godine. Tako je tek akcija muzejskih pedago-
ga u organizaciji zagrebačkog Etnografskog muzeja
bila prva, možemo reći, službena akcija organizira-
na pod okriljem Sekcije muzejskih pedagoga HMD-
a (iako mi pedagozi podrazumijevamo pod radom
Sekcije sve programe organizirane od 1995. godine
do danas, op. a.).

10/ Organizaciju i realizaciju akcije te godine preuzeo je Hrvat-
ski školski muzej, a voditeljica akcije nazvane Od... do bila je
Elizabeta Serdar (HŠM).

Naime, Hrvatsko muzejsko društvo, iako po-
stoji od 1946. godine, u obnovljenom obliku poče-
lo je raditi 1996., ali službeno pod ovim sadašnjim
imenom tek 1998. prihvaćanjem Statuta i upisom u
Registar udruga RH pri Ministarstvu uprave. Stoga
je i osnivanje Sekcije moralo pričekati da se situ-
acija u Društvu statutarno riješi. Tek je tada bilo
moguće ponovno aktivirati odnosno inicirati osni-
vanje Sekcije za muzejsku edukaciju. Na Skupštini
1999. godine ta je inicijativa prihvaćena i muzejski
pedagozi su imali službeni okvir za svoje aktivno-
sti. Dogovoren je naziv Sekcije koji u punom nazi-
vu jest Sekcija za muzejsku pedagogiju i kulturnu
akciju Hrvatskog muzejskog društva. (Prilog 1).
Osmišljen je i logotip Sekcije za muzejsku pedago-
giju Hrvatskog muzejskog društva koji je dizajnirala
muzejska pedagoginja Mila Škarić (AMZ).

Zapisnik o osnivanju Sekcije za muzejsku
pedagogiju i kulturnu akciju, 1999.
Dogovoreno je da o financijskim sredstvima Sek-
cije skrbi Društvo, a o programskim aktivnostima
Sekcija, tj njeni članovi. Odlučeno je također, da
se preimenuje dosadašnji naziv voditelj/ica Sekci-
je, u naziv koordinator/ica Sekcije. Tako je ostalo
do danas. Iako su koordinatori Sekcije birani prema
vlastitim željama na sastancima muzejskih pedago-
ga, morao ih je potvrditi Izvršni odbor HMD-a. Ko-
ordinatori Sekcije mijenjali su se dogovorno svakih
nekoliko godina. Prva koordinatorica Sekcije bila je
Mila Škarić (AMZ) koja je vodila Sekciju do 2004.
godine, kada je koordinaciju preuzela Branka Ma-
nin (HŠM) do 2008. godine. Zatim koordinator
Sekcije postaje Božidar Pejković (Galerija Klanjec,

Sa Skupa
muzejskih pedagoga

Hrvatske u Puli 2001.

43

MHZ), a od 2010. do 2015. koordinaciju preuzima
Marijan Bogatić (Gradski muzej Sisak). Od 2015.
Sekciju vodi Jelena Hotko (Hrvatski povijesni mu-
zej) i još je uvijek aktualna koordinatorica.

Sekcija okuplja muzejske stručnjake na područ-
ju muzejske pedagogije s ciljem unaprjeđivanja i
razvoja te struke, ali i svrsishodnog i kvalitetnog
djelovanja u zajednici i za zajednicu. Rad u Sekci-
ji odvijao se u različitim oblicima aktivnosti, kroz
druženja na sastancima organiziranim svaki put u
drugom muzeju, seminarima i radionicama s ciljem
stručnog usvršavanja i organiziranjem stručnih sku-
pova te publiciranjem Zbornika skupova kojima se
široj javnosti predstavlja rad muzejskih pedagoga.
U prvim godinama djelovanja Sekcije postojao je
veliki entuzijazam i želja da se muzejskoj i široj
javnosti pokaže koliko je rad muzejskog pedago-
ga važan i potreban svakom muzeju i njegovim
korisnicima.

Aktivnosti Sekcije

Skupovi
Osim organizacije uspješnih akcija kojima se popu-
larizirao muzej, muzejski su pedagozi, od osnutka
Sekcije za muzejsku pedagogiju i kulturnu akciju,
započeli i s organiziranjem stručnih skupova koji su
imali i međunarodni karakter. Naime, shvativši (sve
veću) važnost edukacije u muzejima, mnogi muzeji
počeli su zapošljavati osobe koje bi se u muzeju
mogle baviti samo edukacijom. Samim time na sa-
stancima se ukazala potreba da se barem jednom
godišnje muzejski pedagozi okupe i predstave svoj
rad, dodatno educiraju na radionicama, ukažu na
probleme i nastoje ih rješavati unutar struke. Tako
je dogovoreno da se krene s osnivanjem strukov-
nog Skupa koji bi se održavao svake dvije godine
s ciljem da se javnosti predstavi rad muzejskih pe-
dagoga, ali i da Skup postane mjesto susreta, raz-
mjene ideja i znanja, odnosno dodatne edukacije iz
područja muzejske pedagogije. Sve je počelo 2001.
godine organizacijom Skupa u Puli, a potom su sli-
jedili skupovi u Zadru (2002.), Vukovaru (2004.),
Kninu (2006.), na brodskoj liniji Rijeka – Dubrov-
nik – Bari – Rijeka (2008.), u Sisku (2010.), Rijeci
(2012.), Splitu (2014.) i Varaždinu (2016.).

Prvi Skup muzejskih pedagoga Hrvatske odr-
žan je u Puli (14. – 16. 6. 2001.). Domaćin Sku-
pa bio je Arheološki muzej Istre. Skup je okupio

muzejske pedagoge i one koji se bave edukacijom
u muzejima iz raznih dijelova Hrvatske, a imao je
i međunarodni karakter jer su sudjelovali kolege iz
Italije i Slovenije. Uvodno izlaganje na Skupu odr-
žala je Vesna Girardi Jurkić, u to vrijeme na duž-
nosti stalne predstavnice Republike Hrvatske pri
UNESCO-u.

Ovaj je Skup, kao i sve sljedeće, organiziralo
Hrvatsko muzejsko društvo, odnosno njegova Sek-
cija za muzejsku pedagogiju u suradnji s muzeji-
ma domaćinima, i to uvijek uz financijsku potporu
Ministarstva kulture i Gradskog ureda za kulturu
grada Zagreba.

Domaćin drugog Skupa muzejskih pedagoga
bio je Arheološki muzej u Zadru (7. – 9. 11. 2002.).
Sudjelovalo je 45 aktivnih sudionika, od kojih 12
sudionika iz Slovenije. Kako je u to vrijeme muzej
domaćin, Arheološki muzej, slavio 170. obljetnicu,
prigodnim govorom skup je otvorio ravnatelj usta-
nove Radomir Jurić, te je održao i uvodno predava-
nje Kulturno-promidžbena djelatnost Arheološkog
muzeja. Ovom skupu prisustvovao je i prof. dr. sc.
Ivo Maroević i održao pozivno predavanje Razvija
li se emocionalna inteligencija i u muzeju?. Tijekom
rada Skupa održane su i dvije radionice.

Sljedeći Skup održan je u Vukovaru (14. – 16.
10. 2004.), a domaćin skupa bio je Gradski muzej
Vukovar. Odabirom Vukovara kao grada domaćina
Skupa željela se dati prije svega podrška vukovar-
skim muzealcima, ali i cijelom gradu, u naporima
na obnovi muzeja te pridonijeti vidljivosti, kako
njihova, tako i rada ostalih muzealaca. Skupu je pri-
sustvovao velik broj muzealaca, 66 sudionika; osim
iz Hrvatske, na Skup su došli kolege iz Slovenije,
Slovačke, Francuske i Njemačke.

Isti razlozi kao za odabir Vukovara kao grada
domaćina bili su ključni i kod odluke da se sljedeći
Skup održi u Kninu (11. – 14. 10. 2006.), također
gradu teško stradalom u ratu. Skup je organiziran
u suradnji HMD-a i Kninskog muzeja, a održan je
u Domu oružanih snaga RH „Kralj Zvonimir“. Skup
je podržala i otvorila gradonačelnica Knina. Tema
Skupa bila je Muzej, različitost, interakcija. Na Sku-
pu je sudjelovalo 63 sudionika, ponajviše iz Hrvat-
ske, ali i Slovenije, Srbije i Crne Gore. Održano je
40 izlaganja.

Želeći unijeti dinamiku u organizaciji Skupa,
odlučeno je da se peti Skup održi na redovnoj

44 45

brodskoj liniji Rijeka – Dubrovnik – Bari – Rijeka
(29. 9. – 3. 10. 2008.). Skupu je prisustvovalo
54 sudionika, od toga čak 15 iz inozemstva i to
iz Njemačke, Švedske, Engleske, Belgije, Slovenije
i Srbije. Bio je to do sada najbrojniji međunarodni
skup, nikada kasnije nije bilo toliko sudionika, niti
kolega iz inozemstva. Glavna tema Skupa bila je
Muzej i obrazovanje. Skup je organizirala Mila Ška-
rić (AMZ). Na skupu su održane čak 4 radionice.

Skup u Sisku (24. do 27. 10. 2010.) bio je
šesti po redu. Održan je u organizaciji Hrvatskog
muzejskog društva, Sekcije za muzejsku pedagogiju
i kulturnu akciju i Gradskog muzeja Sisak koji je
bio domaćin Skupa. Sudjelovalo je oko 40 sudioni-
ka, mahom muzejskih pedagoga iz raznih krajeva
Hrvatske, ali i inozemstva. Na Skupu se raspravlja-
lo o stanju struke muzejskog pedagoga, o profe-
sionalnom usavršavanju, razvijanju profesionalnih
kompetencija i komunikacijskih vještina kao i o kri-
terijima vrjednovanja i napredovanja u struci. Po-
zivna izlaganja održale su prof. dr. sc. Žarka Vujić
i muzejska pedagoginja Mila Škarić (AMZ). Osim
izlaganja, na Skupu su organizirane i tematske ra-
dionice s ciljem dodatnog stručnog usavršavanja
pedagoga.

Sedmi Skup muzejskih pedagoga održan je
u Rijeci (14. – 16. 11. 2012.) u organizaciji Mu-
zeja moderne i suvremene umjetnosti Rijeka pod
nazivom Partnerstvo. Ovaj je Skup organiziran u
partnerstvu Hrvatskog muzejskog društva – Sekcije
za muzejsku pedagogiju i kulturnu akciju s jednom
visokoškolskom obrazovnom ustanovom – Filo-
zofskim fakultetom Sveučilišta u Rijeci. Skupu je
prisustvovalo 80 sudionika. Održana su 4 poziv-
na izlaganja, 36 stručnih izlaganja te 15 plakata.
Iz inozemstva su došli kolege iz Slovenije, Srbije i
Švicarske.

Dvije godine nakon riječkog Skupa, održan je
osmi Skup u Splitu (25. – 27. 3. 2014.), u orga-
nizaciji Sekcije za muzejsku edukaciju i kulturnu
akciju HMD-a i Muzeja grada Splita. Skup je imao
međunarodni karakter. U radu Skupa sudjelovalo je
stotinjak sudionika iz Hrvatske i inozemstva. Tema
skupa bila je Relacije i korelacije, a kroz četiri te-
matska bloka održano je 50 izlaganja. Uz izlaganja,
radionice i prezentacije na plakatima, na Skupu je
predstavljen Zbornik sa 7. skupa u Rijeci, kao i 20.
muzejska edukativna akcija Održivost.

Posljednji održani Skup bio je u Varaždinu
(28. – 30. 9. 2016.). Održavao se u organizaciji
Hrvatskoga muzejskog društva – Sekcije za muzej-
sku pedagogiju i kulturnu akciju i muzeja domaći-
na, Gradskog muzeja Varaždin. Skup je otvorila Eva
Brunović, načelnica sektora za muzejsku i arhivsku
djelatnost Ministarstva kulture. Na Skupu su sudje-
lovala 73 sudionika (ne samo muzejski pedagozi,
već i kustosi, ravnatelji muzeja, sveučilišni profeso-
ri, nastavnici te ostali stručnjaci kojima je edukacija
u muzejima područje interesa). Održano je ukupno
50 izlaganja, od čega 4 pozivna i 10 izlaganja na
plakatima. Tema Skupa je bila Edukacija – izazovi i
rješenja novoga doba.

Zbornici
S obzirom na to da su na skupovima prezentirani
kvalitetni i zanimljivi radovi, odlučeno je da svaki
skup prati publikacija u kojoj bi se svi radovi objavili
kako bi ih mogli čitati i oni koji ne sudjeluju na sku-
pu, kolege kustosi, ravnatelji, financijeri, nastavnici,
studenti i drugi.

Radovi prezentirani na skupovima objavljivani
su u Zbornicima skupova. Prvih sedam Zbornika
radova Skupova muzejskih pedagoga Hrvatske je
objavljeno. Važnost Zbornika je velika, ne samo za
muzejske pedagoge, već i za sve djelatnike u muze-
ju jer su zbornici tih naših radova vrijedan i znača-
jan doprinos razvoju muzejske pedagogije u nas, ali
i muzejske djelatnosti u cjelini. Radovi prezentirani
u tim zbornicima daju uvid što je muzejska pedago-
gija i koje je njeno mjesto u radu muzeja. Također,
oni pokazuju i veliku raznolikost i maštovitost u
interpretaciji muzejske građe. Raspon radova kreće
se od teorijskih rasprava do prikaza praktičnog rada
muzejskih pedagoga, predstavljanja muzejskih pe-
dagoških akcija, projekata, manifestacija, publika-
cija i slično. Sve to čini ove zbornike dokumentom
razvoja i stanja muzejske pedagogije u Hrvatskoj11.

Prvih šest zbornika bilo je istih dimenzija: 170
x 240 mm, naslovnice istog dizajna12, ali različitih
boja, dok sedmi zbornik ima novi vizual13 i manjih
je dimenzija: 165 x 230 mm. Zbornici su realizirani

11/ Detaljnije informacije i popis objavljenih radova Zbornika
I-VII objavljeni su u Bibliografiji Zbornika: www.hmd.hr

12/ Dizajn naslovnice osmislila je 2002. godine muzejska peda-
goginja Mila Škarić (AMZ).

13/ Dizajner Mario Aničić.

45

sredstvima Gradskog ureda za kulturu, obrazovanje
i sport Grada Zagreba i Ministarstva kulture Repu-
blike Hrvatske.

Evo i malo statistike: za zbornike je pisalo 157
autora, svi zajedno imaju 252 članka (bibliografske
jedinice), od toga je 181 članak iz Hrvatske, a 71 iz
inozemstva. Zbornici Skupova muzejskih pedagoga
važni su za muzejsku zajednicu kao informacija o
muzejskoj pedagogiji, a posebno su poticajni mla-
dim muzejskim djelatnicima, osobito muzejskim pe-
dagozima koji u njima mogu pronaći korisne sadr-
žaje za svoj rad, ali i objaviti rezultate svoga rada.

Prvi Zbornik predstavlja radove sa Skupa odr-
žanog u Puli (14. – 16. lipnja 2001.). Urednica
Zbornika je Mila Škarić (AMZ), a objavljen je 2002.
godine u izdanju HMD-a. Zbornik ima 263 strani-
ce, 35 članaka, 55 c/b fotografija, 4 table, sažetke
na engleskom jeziku, adresar ustanova i zajednič-
ku fotografiju sudionika. Tematski je podijeljen na
članke koji opisuju položaj muzejske pedagogije
u muzeju, članke koji govore o radu s različitim
skupinama posjetitelja, te članke o edukativnoj i
komunikacijskoj ulozi muzeja. Zbornik sadrži i pri-
općenja na plakatima o pedagoškim projektima i
radionicama.

Radovi sudionika Skupa održanog u Zadru
(7. – 9. studenoga 2002.) objavljeni su u drugom
Zborniku čiji je urednik Eduard Kletečki (HPM).
Nakladnik Zbornika je uz HMD i Arheološki muzej
Zadar, jer je tiskan uz 170. obljetnicu Arheološkog
muzeja Zadar. Objavljen je 2004. godine, ima 284
stranice, 32 članka, 56 c/b fotografija, 4 table, sa-
žetke na engleskom jeziku, popis sudionika Skupa,
adresar ustanova i zajedničku fotografiju sudionika.
U zborniku je objavljen govor povodom otvaranja
Skupa i obilježavanja obljetnice Arheološkog mu-
zeja u Zadru, kao i dva uvodna predavanja. Članci
predstavljaju publikacije vezane uz muzejsku peda-
gogiju, rad muzejskih pedagoga izvan muzeja, te
priopćenja s radionica Skupa.

Godine 2006. izašao je Zbornik radova s III.
Skupa muzejskih pedagoga Hrvatske s međuna-
rodnim sudjelovanjem održanog u Vukovaru (14.
– 16. listopada 2004.). Zbornik je uredio Eduard
Kletečki, a nakladnik je Hrvatsko muzejsko društvo.
S 295 stranica ovaj Zbornik je jedan od obimnijih.
Ima 35 članaka, 49 c/b fotografija, 21 tablu te sa-
žetke na engleskom jeziku, popis i adrese sudionika

Skupa i zajedničku fotografiju sudionika Skupa.
Zbornik je podijeljen na stručne radove, pregledne
radove i informativne prikaze.

Nakon održanog Skupa u Kninu (11. – 14.
listopada 2006.), 2007. godine tiskan je Zbornik
radova s tog skupa, četvrti po redu. Urednik Zbor-
nika je Božidar Pejković (MHZ, Galerija A. Augu-
stinčića, Klanjec), a izdavač Hrvatsko muzejsko
društvo. Zbornik ima 292 stranice, 34 članka, 49
c/b fotografija, sažetke na engleskom jeziku. Svi
radovi su recenzirani, što ovaj Zbornik izdvaja od
ostalih. Zbornik sadrži i osvrt na Skup predsjednice
Organizacijskog odbora Skupa, Branke Ujaković, te
popis i adrese sudionika, kao i zajedničku fotografi-
ju sudionika. Članci su podijeljeni na teme: muzej-
ska pedagogija deset godina poslije, metode rada u
muzejskoj pedagogiji (interdisciplinarni pristup), te
rad s različitim skupinama posjetitelja.

U petom Zborniku radova objavljeni su članci
sudionika V. skupa muzejskih pedagoga Hrvatske
s međunarodnim sudjelovanjem koji se održao na
redovnoj brodskoj liniji Rijeka – Dubrovnik – Bari
– Rijeka (29. rujna – 3. listopada 2008.). Uredni-
ce Zbornika su Mila Škarić (AMZ) i Renata Brezin-
ščak (HPM), Zbornik je objavilo Hrvatsko muzejsko

Naslovnica Zbornika
VI. skupa muzejskih
pedagoga Hrvatske,
2010.

46 47

društvo, njegova Sekcija za muzejsku pedagogiju
2010. godine. Zbornik ima 218 stranica, 32 član-
ka, 38 c/b fotografija, 3 table, popis sudionika s
adresama, fotografiju sudionika u bojama, naslove
radova i sažetke na engleskom jeziku. Korišten je
dvojezični naslov Muzej i obrazovanje / Museum
and Education, a članci su grupirani po temama:
muzejski pedagog – muzejska pedagogija, muzeji
i odgojno-obrazovne institucije, te razno, odno-
sno druge teme predstavljene kao priopćenja na
plakatima.

Izlaganja VI. skupa održanog u Sisku (25. – 27.
listopada 2010.) objavljena su 2010. godine u še-
stom Zborniku Skupa muzejskih pedagoga, uredni-
ca Željke Jelavić (EMZ) i Renate Brezinščak (HPM).
Izdavač je Hrvatsko muzejsko društvo, Sekcija za
muzejsku pedagogiju. Zbornik ima 167 stranica,
25 članaka, 46 c/b fotografija, prijevode naslova
radova i sažetke na engleskom jeziku. Zbornik ima
naslov: Stanje struke: izazovi i mogućnosti. Članci
predstavljaju muzejske pedagoške projekte, te sa-
žetke radionica održanih na Skupu.

Posljednji objavljeni zbornik je Zbornik radova
VII. skupa muzejskih pedagoga Hrvatske s među-
narodnim sudjelovanjem, održan u Rijeci (14. – 16.
studeni 2012.). Urednica ovoga Zbornika je Milica
Đilas (MMSU), a objavilo ga je Hrvatsko muzej-
sko društvo 2015. godine. Zbornik je redizajniran,
manjeg je formata od prethodnih i ima izmijenjen
dizajn naslovnice. Ima 361 stranicu, 40 članaka,
120 c/b fotografija, 10 grafikona i tabli te sadrži
prijevode naslova radova i sažetke na engleskom je-
ziku. Naslov Zbornika je Partnerstvo. Sadrži uvodni
tekst urednice, a podijeljen je na 5 tematskih cje-
lina. Članci predstavljaju oblike suradnje muzeja i
drugih institucija, škola, zajednica te suradnje unu-
tar muzejskih ustanova.

I za kraj...
Sve aktivnosti Sekcije proizašle su prije svega iz za-
jedništva i volje svih muzejskih pedagoga koji se,
još uvijek, iskreno vesele svakom izazovu i pri tome
uživaju.

U proteklih dvadesetak godina otkada su se
muzejski pedagozi povezali i započeli suradnju,
svojim entuzijazmom i radom uspjeli su se namet-
nuti, kako unutar muzejske zajednice, tako i u široj
društvenoj zajednici. Rezultat je bilo priznavanje

muzejskog pedagoga kao stručnog muzejskog
zvanja u Zakonu o muzejima iz 1998. godine. Na-
žalost, nakon 17 godina u Zakonu o muzejima iz
listopada 2015. godine muzejski pedagog prestaje
biti stručno muzejsko zvanje, već, kako se navodi,
samo „obavlja stručne poslove u muzeju, galeriji...“.

Od prvog okupljanja 1995. godine i nakon
21 provedene akcije sa zadovoljstvom možemo
konstatirati da su muzejski pedagozi odgojili ge-
neracije mladih koji danas sa svojom djecom do-
laze u muzeje. U tom je razdoblju, sudjelujući u
akcijama povodom Međunarodnog dana muzeja,
kroz naše muzeje prošlo više od 100.000 djece i
odraslih. Uvjereni smo da je velik dio naših prvotno
zacrtanih ciljeva ostvaren. U najtežim trenutcima,
neposredno nakon završetka Domovinskog rata,
muzejski su pedagozi krenuli u okupljanje muzeja,
prvo u Zagrebu, a potom i u cijeloj Hrvatskoj. Ideja
je bila otvoriti vrata muzeja onima koji, zbog rata,
nisu imali priliku upoznati raznolikost i bogatstvo
naših muzeja.

Svih ovih godina uložen je velik napor da se
promijeni odnos muzeja prema posjetitelju i obr-
nuto. Osim osnovne uloge muzeja kao čuvara
baštine, muzejski su pedagozi ponudili i drugu
dimenziju najmlađim posjetiteljima, a to je odgoj-
na, interaktivna, istraživačka, kreativna i zabavna
uloga. Djelovanje muzeja ima i važnu obrazovnu
ulogu jer osmišljenim i ponuđenim temama nado-
punjuje školske programe.

Rad u Sekciji uvijek je bio zanimljiv i potica-
jan, unatoč ponekim problemima i nerazumijevanju
okoline, oscilacijama u dinamici okupljanja te nedo-
statnim financijskim sredstvima nadležnih instituci-
ja. Svih ovih godina nastojali smo svojim znanjem,
kreativnošću, entuzijazmom i solidarnošću postići
da muzeji postanu zanimljiva mjesta kamo se do-
lazi ne samo učiti, već i ugodno provesti slobodno
vrijeme, da posjeti muzeju postanu stil života, a ne
obveza.14

14/ Autorice zahvaljuju na ustupljenoj dokumentaciji: Muzej-
skom dokumentacijskom centru, Tončiki Cukrov, Elizabeti
Serdar i Željki Jelavić.

47

Jelena Hotko

9. skup muzejskih
pedagoga
Hrvatske s
međunarodnim
sudjelovanjem

Sekcija za muzejsku pedagogiju i kulturnu akciju
Hrvatskog muzejskog društva i ove, 2016. godine
okupila je muzejske stručnjake koji se bave eduka-
cijom, iz zemlje i inozemstva, na 9. skupu muzej-
skih pedagoga Hrvatske s međunarodnim sudjelo-
vanjem, od 28. do 30. rujna 2016. u Varaždinu.
Organizatori Skupa bili su Sekcija za muzejsku
pedagogiju i kulturnu akciju Hrvatskog muzejskog
društva te Gradski muzej Varaždin, ujedno i muzej
domaćin. Tema ovogodišnjeg Skupa bila je izuzet-
no zanimljiva za sve stručnjake koji u svom radu
provode edukaciju i komunikaciju s raznim skupi-
nama posjetitelja: Edukacija – izazovi i rješenja no-
voga doba, pri čemu je u prvom planu bio pristup
različitim dobnim skupinama posjetitelja (predškol-
cima, osnovnoškolcima, srednjoškolcima i ostalim
skupinama posjetitelja) pa je skup bio podijeljen
na četiri tematska bloka. Izlagači su predstavili svo-
ja iskustva u radu s različitim dobnim skupinama i
profilima posjetitelja, probleme i izazove s kojima
se susreću te moguća rješenja i načine ostvarivanja
što kvalitetnije komunikacije.

S obzirom na temu, kako je navedeno, pro-
gram Skupa bio je podijeljen na četiri tematska
bloka, vezana uz profil i uzrast posjetitelja: Osnov-
noškolski uzrast; Predškolski uzrast; Srednjoškolski
uzrast; Ostale skupine posjetitelja, uz dodatak
postkonferencijske radionice Rimske igre, koja je
održana u Zavičajnom muzeju Varaždinske Toplice,
i predstavljanja plakatnih izlaganja. Članovi orga-
nizacijskog odbora bili su Miran Bojanić Morandi-
ni, Elizabeta Igrec i Petra Marincel (Gradski muzej
Varaždin), Jelena Hotko (Hrvatski povijesni muzej),
Danko Dujmović (Odsjek za povijest umjetnosti,
Filozofski fakultet u Rijeci) i Lorka Lončar Uvodić
(Muzeji Hrvatskog zagorja – Muzej krapinskih ne-
andertalaca). Skup je realiziran uz potporu Mini-
starstva kulture Republike Hrvatske.

Skup se održavao tijekom tri dana, a sudjelo-
vanje na Skupu bilo je moguće na više načina – pu-
tem pozivnih izlaganja kojima su otvorene pojedine
tematske cjeline, izlaganja uz prezentacije i pred-
stavljanja određenih tema ili muzejskih programa
vezanih uz rad s pojedinim skupinama posjetitelja,
putem predstavljanja plakata, sudjelovanjem na
postkonferencijskoj radionici i sudjelovanjem bez
izlaganja. Održano je ukupno pedeset izlaganja,
od čega su četiri bila pozivna i deset plakatnih

izlaganja, te jedna (post
konferencijska) radionica, a
održali su ih domaći i strani
stručnjaci (muzejski pedago-
zi, kustosi, dokumentaristi,
ravnatelji muzeja, sveučilišni
profesori, nastavnici i ostali
stručnjaci kojima je muzej-
ska pedagogija područje
od interesa) u prostorima
multimedijalne dvorane palače Herzer Gradskog
muzeja Varaždin i u Zavičajnom muzeju Varaždin-
ske Toplice (radionica). Organizatori su, također,
omogućili svim sudionicima Skupa i sudjelovanje
u posebnim (dodatnim) kulturnim programima,
kao što su koncert u sklopu Varaždinskih baroknih
večeri, razgled stare povijesne jezgre Varaždina
te posjeti muzejskim postavima i izložbi Varaždin
pod krunom Habsburgovaca uz stručna vodstva
kolega i prezentaciju edukativnih programa koji se
provode u pojedinim muzejskim odjelima muzeja
domaćina. Kako je prethodno navedeno, na Sku-
pu je bilo moguće sudjelovati i bez izlaganja. Radi
ograničenog broja mjesta i organizacijskih razloga
bilo je potrebno unaprijed rezervirati svoje sudjelo-
vanje na postkonferencijskoj radionici i sudjelova-
nje u završnom dijelu Skupa – u petak, 30. rujna,
poslijepodne, a koji je bio opcionalan i zahtjevao
je simboličnu nadoplatu za prijevoz autobusom te
potrebne materijale i ručak.

Prvog dana Skupa u prijepodnevnom i poslije-
podnevnom terminu održana su izlaganja u sklopu
prvog tematskog bloka Osnovnoškolski uzrast.

Pozivno izlaganje i uvid u rad s osnovnoškol-
skom skupinom posjetitelja održale su Suzana Ja-
gić i Sonja Poljak, učiteljice povijesti iz OŠ Ivana
Kukuljevića Sakcinskog iz Ivanca, pod nazivom Na-
stava povijesti u muzejima. U njemu su autorice
istaknule prednosti i važnost organiziranih posjeta
muzejima, jer se njima izlazi iz okvira tradicionalne
nastave te se učenicima ujedno daje mogućnost da
pristupe nastavnom predmetu kao istraživači, uz
poticanje kritičkog mišljenja, samostalnosti i krea-
tivnosti. Stoga je, zaključuju, posjet muzejima uvi-
jek edukativan, ali i zabavan. Nakon toga uslijedilo
je 14 stručnih predavanja i predstavljanja primje-
ra iz prakse: Učimo zajedno – tradicijska znanja i
vještine – izazovi integracije u suvremeno društvo

48 49

Tatjane Brlek (Muzeji Hrvatskog zagorja, Muzej
„Staro selo“ Kumrovec), Priče iz dubina – Spasi
morskog psa, Upoznaj Sharkyja, Kustos Sharky i
Dinko recikliraju i Morske mudrolije Anite Hodak i
Željke Modrić Surina (Prirodoslovni muzej Rijeka),
Od gline do nakita / Od kocke do slike Jelene Jova-
nović (Arheološki muzej u Splitu), Špageti i orasi u
Kolarinu Aleksandre Piteša Orešković (Dubrovački
muzeji), Muzej i škola – pristup radu s grupama
učenika na primjeru radionica „Plesni redovi“ Ma-
rije Sabolić i Vesne Leiner (Muzej grada Zagreba),
Muzejski Superman Vedrane Premuž Đipalo (Etno-
grafski muzej Split), Prezentacija stalnog postava
učenicima 3. razreda osnovne škole u skladu sa
školskim planom i programom Gordane Remussini
(Samoborski muzej) i Primijenjena apstrakcija Tine
Vukovića (Galerija umjetnina „Branislav Dešković“
– Centar za kulturu Brač). Nakon kraće diskusije i
pauze za ručak u poslijepodnevnoj sesiji nastavljen
je niz predavanja iz navedenog tematskog bloka sa
sljedećim izlaganjima: Domovinski rat – udžbenički
prikaz i izazov za muzejskoga pedagoga Nikoline
Mađar (Hrvatski povijesni muzej), Čudotvornica
Tamare Mataija (Pomorski i povijesni muzej Hrvat-
skog primorja, Rijeka), Dramci iz Guvera Andreje
Samaržija (Pomorski i povijesni muzej Hrvatskog
primorja, Rijeka), Evaluacija muzejskih pedagoških
aktivnosti Andreje Rubeša, Nataše Vlah (Učiteljski
fakultet Sveučilišta u Rijeci) i Tamare Mataija (Po-
morski i povijesni muzej Hrvatskog primorja, Rije-
ka), Evaluacija muzejskih radionica za učenike ra-
zredne nastave u Pomorskom i povijesnom muzeju
Hrvatskog primorja, Rijeka Nataše Vlah i Andreje
Rubeša (Učiteljski fakultet Sveučilišta u Rijeci) i Per-
forming art kao način tumačenja nasleđa Dragana
Kiurskog (Narodni muzej Kikinda).

Potom je uslijedila završna diskusija prvog te-
matskog bloka, nakon čega je upriličen zajednički
razgled povijesne jezgre Varaždina. Nakon razgle-
da grada domaćina sudionici su uživali u koncertu
u sklopu Varaždinskih baroknih večeri – Koncertu
uz flamenco ansambla Tercia Realidad, uz umjet-
ničko vodstvo i baroknu violinu Jorgea Jimeneza,
održanom u Velikoj koncertnoj dvorani Hrvatskog
narodnog kazališta u Varaždinu. Večer je potom
zaokružena uz druženje u atriju Staroga grada.

Drugoga dana, u prvom dijelu prijepodnevnog
termina održana su izlaganja i primjeri iz prakse u

sklopu drugog tematskog bloka Predškolski uzrast,
koji je otvorilo pozivno izlaganje Ljubimke Hajdin,
predavačice s Učiteljskog fakulteta Sveučilišta u Za-
grebu – Odsjeka u Čakovcu i Dječjeg vrtića „Dječji
svijet“ Varaždin, pod nazivom Muzej kao važan
izvaninistitucijski čimbenik obrazovanja. Autorica
je istaknula važnost muzejskih prostora kao obra-
zovnih i sociokulturnih čimbenika za razvoj djece
rane i predškolske dobi. Muzej, kako ističe, postaje
životna sredina prirodnog učenja, uz kvalitetnu in-
terakciju i harmonični ritam individualnih i zajed-
ničkih aktivnosti djece, te djece i odraslih. Uslijedilo
je 5 stručnih izlaganja: Pogled na razvoj edukativne
djelatnosti u Narodnom muzeju Zadar Lucije Vuica
i Natali Čop (Narodni muzej Zadar), Edukativne ra-
dionice u Gradskoj galeriji Antuna Gojaka Tonija
Bilića (Gradska galerija Antun Gojak, Makarska),
BAŠTINSKA PATROLA, baštinsko opismenjavanje
djece predškolskog uzrasta, primjer iz prakse Ma-
rijana Bogatića (Gradski muzej Sisak), Gdje je Ela?
Barbare Crnobori (Muzej grada Umaga – Museo
civico di Umago) i Radionica „KUKCI“ za djecu
predškolske dobi u Prirodoslovnom muzeju Split
Bože Kokana (Prirodoslovni muzej i zoološki vrt
Split). Nakon kraće diskusije i stanke za osvježenje
prijepodnevna sesija je nastavljena drugim dijelom,
odnosno trećim tematskim blokom izlaganja Sred-
njoškolski uzrast, u kojem je uvodno predavanje
imala Snježana Koren, viša predavačica s Odsjeka
za povijest Filozofskog fakulteta u Zagrebu, pod
nazivom Edukacija u muzeju za učenike srednjoš-
kolskog uzrasta – primjer nastave povijesti. Radi
spriječenosti autorice predavanje je pročitao kole-
ga Danko Dujmović. U njemu je autorica povezala
konstruktivistički pristup učenju i poučavanju povi-
jesti s razvojnim procesima učenika adolescentske
dobi, s fokusom na kognitivnom razvoju i aktivnoj
konstrukciji znanja. Uslijedilo je 9 stručnih izlaga-
nja: Putevima međimurske spomeničke baštine Ive
Kožnjak i Kristine Jančec (Muzej Croata insulanus
Grada Preloga), MANUCULTURA – Važnost uvo-
đenja kulturalne edukacije u strukovne škole Mar-
tine Munivrana (Muzej suvremene umjetnosti),
Srednjoškolci u Muzeju krapinskih neandertalaca
Lorke Lončar Uvodić (Muzeji Hrvatskog zagorja,
Muzej krapinskih neandertalaca) i Edukativni pro-
gram „Biti slobodan, biti dostojanstven“ u Muzeju
banjičkog logora Dragane Latinčić (Muzej grada

49

Izlaganje na 9.
skupu muzejskih
pedagoga Hrvatske
u Gradskom muzeju
Varaždin

Beograda). Nakon kraće diskusije i pauze nastav-
ljeno je sa sljedećim nizom izlaganja: Predavanje,
vodstvo ali delavnica? That is (not) the question...
Brigite Jenko (Pokrajinski muzej Koper – Museo
regionale di Capodistria), Priroda, laboratorij boja
Katarine Ivanišin Kardum (Tehnički muzej Nikola
Tesla), Je li latinski jezik doista mrtav? Andreje
Matoković (Muzej otoka Brača – Centar za kulturu
Brač), Predstavljanje projekta „Translocal: Museum
as Toolbox“ Ane Škegro (Muzej suvremene umjet-
nosti) i Kompleksna muzejska izložba i prateći pe-
dagoški program – izazovi za kustosa i pedagoga
Luke Čoraka i Mateje Galetić (Gradski muzej Karlo-
vac). Uslijedila je produktivna diskusija te pauza za
ručak. Prije poslijepodnevne sesije za sve sudionike
Skupa održano je stručno vodstvo i razgled izložbe
Varaždin pod krunom Habsburgovaca u palačama
Sermage i Herzer Gradskog muzeja Varaždin.

U poslijepodnevnom bloku drugog dana Sku-
pa predstavljena su izlaganja uz plakate, ponovno
s razlogom olakšane organizacije i raznovrsnosti
programa. Ova izlaganja bila su kraća i održana su
uz izložbu plakata sudionika, a bilo ih je ukupno
10: Kulturna rekreacija Katarine Dragin (Narodni

muzej Kikinda), QR code u službi muzeja Marija
Klaića (Muzej grada Kaštela), Muzej u zajedni-
ci – primjeri etnografskih radionica Jasmine Jur-
ković Petras (Gradski muzej Virovitica), Primjena
kataloga „Održati se pod svaku cijenu“ u nastavi
i pripremi učenika za posjet muzeju Eduarda Kle-
tečkog (Hrvatski prirodoslovni muzej), Radionica
„DINOSAURI“ za djecu predškolske dobi u Priro-
doslovnom muzeju Split Bože Kokana, Sanje Vrgoč
i Josipa Bobana (Prirodoslovni muzej i zoološki vrt
Split), Radionica „Od kocke do slike“ Duje Ordulja
(Arheološki muzej u Splitu), Radionica „Od gline
do nakita“ Ike Prpa Stojanac (Arheološki muzej u
Splitu), Posjećenost osnovnoškolskih radionica u
Prirodoslovnom muzeju Split tijekom školske godi-
ne 2015./2016. Sanje Vrgoč, Bože Kokana i Josipa
Bobana (Prirodoslovni muzej i zoološki vrt Split),
Spomenar „Veličanstveni Ja“ Ive Meštrović (Muzej
za umjetnost i obrt) i Kontinuitet edukativnih ra-
dionica u „Svijetu kukaca“ Antice Bregović i Petre
Marincel (Gradski muzej Varaždin). Nakon kraće
stanke za osvježenje održano je prigodno stručno
vodstvo uz razgled stalnog postava Svijet kukaca
Gradskog muzeja Varaždin.

50 51

Drugi dan izlaganja zatvorio je sastanak po-
vodom 22. EMA-e (Edukativne muzejske akcije),
koji je održao Danko Dujmović (Odsjek za povijest
umjetnosti, Filozofski fakultet u Rijeci), u ime vo-
diteljice Sekcije za muzejsku pedagogiju i kulturnu
akciju Hrvatskog muzejskog društva, Jelene Hotko
(Hrvatski povijesni muzej), koja je bila spriječena.
Na sastanku je, među ostalim, predstavljena tema
22. Akcije – Tajne, kao i voditeljica te muzej doma-
ćin – Ivana Dumbović Žužić iz Hrvatskoga školskog
muzeja.

Treći, ujedno i posljednji dan Skupa otvorilo
je pozivno izlaganje Obrazovni/komunikacijski pro-
fili odraslih posjetitelja muzeja Željke Miklošević,
znanstvene novakinje s Odsjeka za informacijske
i komunikacijske znanosti Filozofskog fakulteta u
Zagrebu, kojim je započela četvrta, najheterogenija
tematska cjelina Ostale skupine posjetitelja. Pre-
davanjem je autorica približila zakonitosti raznih
skupina odraslih posjetitelja, kao i njihovu podje-
lu prema tradicionalnim i novim shvaćanjima mu-
zejske publike. Tako je istaknula da danas posto-
je dva opća trenda u stvaranju profila posjetitelja

– segmentacija posjetitelja prema demografskim
podatcima, potrošačkim navikama, načinu provo-
đenja slobodnog vremena i sl. – koji proizlazi iz
marketinškog pristupa, dok je drugi profilacija na-
čina stjecanja znanja, iskustva i učenja, a temelji se
na teorijama učenja i poučavanja. Uslijedilo je osam
završnih izlaganja: Edukacija – novi izazovi u Muze-
ju krapinskih neandertalaca Vlaste Krklec (Muzeji
Hrvatskog zagorja, Muzej krapinskih neandertala-
ca), Inkluzivno/integracijske radionice i prilagođe-
ni programi u MSU Daniele Bilopavlović Bedenik
(Muzej suvremene umjetnosti), ŽIVLJENJE DANES
IN NEKOČ, projektno sodelovanje CUDV Črna na
Koroškem, enote Dnevnega centra Ravne na Koroš-
kem in Koroškega pokrajinskega muzeja, Muzeja
Ravne na Koroškem Liljane Suhodolčan (Koroški
pokrajinski muzej), Alenke Feregotto i Darinke Ma-
rinč (CUDV Črna – enota dnevni center Ravne) i
Dostopnost Muzeja novejše zgodovine Celje Jožice
Trateški (Muzej novejše zgodovine Celje). Nakon
kraće diskusije i pauze za osvježenje uslijedio je
posljednji niz izlaganja: Multimedijska izložba „U
ritmu dodira“ Liljane Velkovski (Galerija Klovićevi

Sudionici 9. skupa
muzejskih pedagoga

Hrvatske razgledavaju
stalni postav

Entomološkog odjela
Gradskog muzeja

Varaždin

51

dvori), koje pročitala Mira Francetić Malčić, Kako
povećati broj stranih posjetitelja u muzeju? Primjer
suradnje muzeja i vanjskih partnera u Amsterdamu
Tee Gudek Šnajdar (Culturetourist.com), Radionice
otvorene svima Maline Zuccon Martić (Muzej za
umjetnost i obrt) i Očuvanje suhozida na Kotoru
Silvije Huljina i Tee Rosić (Muzej grada Crikvenice).
Naposlijetku, nakon završne diskusije i službenog
zatvaranja Skupa, na kojem su izneseni niže nave-
deni zaključci, sudionici su krenuli na postkonferen-
cijsku radionicu i posjet Zavičajnom muzeju Varaž-
dinske Toplice koji je, kako je već spomenuto, bio
sastavni, ali i opcionalni dio Skupa.

Prije nastavka valja istaknuti kako su na teme-
lju izlaganja i diskusija izneseni sljedeći zaključci
Skupa:

Muzej je važan izvaninstitucijski čimbenik
obrazovanja, a učenje u muzeju kroz iskustvo i
istraživanje omogućuje učenicima bolje razumije-
vanje nastavnih tema, razvoj vještina, kritičnosti,
samostalnosti, kreativnosti te sposobnosti uoča-
vanja, analiziranja i zaključivanja. Posjet muzeju
u sklopu izvanučioničke nastave treba biti pomno
planiran, što podrazumijeva dobru suradnju nastav-
nika i muzejskih pedagoga i kustosa. Na taj način
se u muzeju, u neposrednom okruženju, potiče uče-
nike na spoznavanje kroz otkrivanje i istraživanje,
te se tako postiže realizacija ciljeva pojedinih na-
stavnih predmeta.

Prilikom obavljanja muzejske edukativne dje-
latnosti velika važnost se pridaje evaluaciji eduka-
tivnih aktivnosti i programa s ciljem utvrđivanja
njihove učinkovitosti te načina poboljšanja i usa-
vršavanja. Rezultati evaluacije pojedinih muzejskih
programa za osnovnoškolski i srednjoškolski uzrast
ukazuju na pozitivan doživljaj muzeja od strane
učenika koji ponajviše ovisi o dobroj atmosferi, za-
nimljivom načinu prezentacije i količini interakcije.

Muzejski stručnjaci koji se bave edukacijom sve
više osmišljavaju edukativne programe koji djeci ra-
zličitog uzrasta omogućavaju učenje na kreativan i
zabavan način. Stvaranje ugodne atmosfere jedan
je od prvih uvjeta koji omogućuje ostvarivanje edu-
kativnih ciljeva u muzejima, a primjeri iz prakse
muzejskih stručnjaka otkrivaju različite načine na
koje se ona postiže. Edukativni muzejski programi
koji su se pokazali uspješnima uključuju učenike i
studente u proces stvaranja izložbe, performansa

ili projekta, brišu granice između muzeja i priro-
de kroz igre na otvorenom, sadrže susrete izvan
muzejskih prostora te uključuju udruge i vanjske
suradnike u pripremu i realizaciju programa. Uklju-
čivanjem u muzejske aktivnosti djeca uče na nefor-
malan način, kroz zabavu i kreativno izražavanje,
a muzejski stručnjaci uvode u programe različite
elemente kako bi to postigli: korištenje različitih
likovnih tehnika i suvremene tehnologije, dodava-
nje tajanstvenosti i humora u način prezentacije,
korištenje pokreta, fizičke aktivnosti i glazbe.

Kroz nekoliko izlaganja provlačila se proble-
matika edukativnih radionica namijenjenih djeci i
odraslim osobama s posebnim potrebama. Nagla-
šena je potreba uključivanja različitih udruga i cen-
tara za rad s marginalnim skupinama u edukativne
programe koje nude muzeji. Pri tome bi svakako
trebalo u takve muzejske radionice uključivati i
stručne djelatnike poput, pimjerice, rehabilitatora
ili art terapeuta.

Nakon službenog zatvaranja Skupa sudioni-
ci su autobusom prevezeni na postkonferencijsku
radionicu u Varaždinskim Toplicama. Skup je za-
ključen stručnim terenskim obilaskom Zavičajnog
muzeja Varaždinske Toplice i arheološkog lokaliteta
Aquae Iasae uz prezentaciju i demonstraciju eduka-
tivnih programa koji se provode in situ, te radioni-
com za same sudionike Skupa pod nazivom Rimske
igre. Radionicu je predstavila ravnateljica Muzeja
Spomenka Vlahović, te je istaknula njene ciljeve –
učenje o povijesnim antičkim igrama, kao i načine
prezentacije svih popratnih informacija vezanih uz
povijest pojedinih igara. To uključuje pravila igara,
tko ih je igrao i kako, što se u pojedinoj igri koristi-
lo, na kojim arheološkim lokalitetima su otkrivene
i slično. Svi sudionici imali su priliku i aktivno su-
djelovati u provedbi radionice. Kako je istaknuto,
time se kod sudionika radionice, kako malih, tako i
onih velikih, razvija natjecateljski duh te pruža uvid
u dodatna znanja o svakodnevnom životu starih
Rimljana, njihovoj obitelji, kulturi, običajima te fi-
zičkoj spremi i izdržljivosti.

Za zaključak valja još jednom navesti kako je
na 9. skupu sudjelovalo ukupno 73 sudionika, od
tog broja 61 čine predavači i voditelji radionica. Su-
dionici su uz domaće bili i stručnjaci iz regije (Slove-
nije i Srbije), koji su uz predstavljanje teorijskih po-
stavki, kao i uspješnih primjera iz prakse, te putem

52 53

Sudionici
9. skupa muzejskih

pedagoga Hrvatske u
Varaždinu 2016.

diskusija i neformalnog druženja u pauzama i uz
organizirana večernja druženja nakon službenog
dijela Skupa, uspjeli razmijeniti dragocjena isku-
stva te dobiti smjernice za daljnji rad s posjetite-
ljima muzeja – našim vjernim i novim korisnicima.
Valja napomenuti kako će sljedeći, jubilarni 10.
skup biti održan u jesen 2018., a kolega Toni Bi-
lić iz Gradske galerije Antuna Gojaka u Makarskoj
najavio je već u Varaždinu mogućnost da se Skup
održi u Makarskoj. Budući da je i ravnatelj Galeri-
je izrazio spremnost za preuzimanje uloge suorga-
nizatora Skupa, na sastanku Sekcije za muzejsku
pedagogiju i kulturnu akciju HMD-a, kasnije u Za-
grebu, prijedlog je s radošću prihvaćen. Dakle, do
novog susreta u Makarskoj 2018., muzejski peda-
gozi i svi muzealci koji se bave edukacijom i komu-
nikacijom u hrvatskim muzejima i galerijama imat
će mnoštvo prilika pokazati svojim posjetiteljima
vidljive rezultate – kao izravne ili posredne odjeke
sudjelovanja na Skupu u Varaždinu.

Valja još za kraj naglasiti kako će kolege iz
Srbije sljedeće, 2017. godine po prvi put orga-
nizirati Skup novoosnovane Sekcije muzejskih
pedagoga Muzejskog društva Srbije, koji će ta-
kođer biti organiziran svake druge godine, i koji
će također omogućiti međunarodno sudjelovanje
muzejskih stručnjaka kojima je edukacija područ-
je od interesa. Budući da su redoviti skupovi mu-
zejskih pedagoga Hrvatske do sada bili rijetka i
gotovo jedina mjesta većeg susreta i razmjene
ideja stručnjaka iz cijele zemlje, ali i iz regije, s
radošću pozdravljamo organizaciju Skupa kolega
iz Srbije i nadamo se nastavku i proširenju dosa-
dašnje dobre suradnje. Vjerujemo kako će češća
razmjena iskustava, kao i širenje fokusa tema iz
muzejske edukacije te mogućnost sudjelovanja
na navedenim skupovima svake godine biti važna
za sve muzejske stručnjake, a pogotovo muzejske
pedagoge, ali u konačnici i za naše posjetitelje –
svih uzrasta i profila.

53

I ove godine pred svim malim i velikim ljubiteljima
muzeja te hrvatske kulturne i prirodne baštine bio je
novi proljetni Mjesec muzeja! Sekcija za muzejsku
pedagogiju i kulturnu akciju Hrvatskoga muzejskog
društva ove je godine organizirala 21. edukativnu
muzejsku akciju, koja se tradicionalno održava po-
vodom obilježavanja Međunarodnog dana muzeja,
od 18. travnja do 18. svibnja. Posjetitelji su u punih
mjesec dana mogli besplatno (uz jednokratnu kup-
nju programske knjižice umjesto ulaznice – za 10
kuna) razgledati velik broj muzejskih postava, gale-
rija i arhiva diljem Hrvatske, ali i sudjelovati u svim
dodatno pripremljenim edukativnim programima
(radionicama, izložbama, kazališnim predstavama,
koncertima, filmskim projekcijama, igraonicama,
jednodnevnim izletima, nagradnim igrama, struč-
nim predavanjima, posjetima arheološkim lokalite-
tima i drugim spomenicima na otvorenom). Osim
toga, posjetitelji su i ove godine mogli, kao pravi
mali putnici, sakupljati muzejske pečate i uključiti
se u nekoliko nagradnih igara te osvojiti vrijedne
i zanimljive nagrade! Po prvi put u sklopu Akcije
organiziran je i foto-natječaj pod nazivom KLIKni
na kulturni krajolik.

Prema tradiciji, svake godine muzeje sudioni-
ke povezuje jedna tema koju svatko predstavlja na
svoj način, ovisno o muzejskoj građi i aktualnim
izložbenim te edukativnim projektima. Ove godi-
ne zajednička tema je bila KLIK na Kulturni krajo-
LIK. Tema je odabrana djelomično nadovezujući se
na ICOM-ovu temu za Međunarodni dan muzeja
2016. Muzeji i kulturni krajolik, koja dodatno isti-
če misiju muzeja kao ustanova koje su odgovorne
kako za baštinu koju čuvaju u muzejima tako i za
baštinu u njihovom okruženju, odnosno za očuva-
nje kulturnih krajolika.

Iako je izvedenica, KLIK je zvuk koji se u su-
vremenom svijetu često čuje i veže se najčešće uz
modernu tehnologiju (klikom nastaje fotografija,
videosnimke, pale se i gase razni aparati, automo-
bili, letjelice..., ali klik asocira i na korištenje druš-
tvenih mreža te umrežavanje ljudi diljem svijeta
preko popularnog lajkanja). Ne treba zaboraviti da
se klik može povezivati i s predmetima, napravama
ili aparatima iz prošlih vremena. Stoga su mnogi
muzeji sudionici odlučili povezati svoje vrijedne
edukativne programe s navedenom temom. No,
osim toga, brojni programi u sklopu ovogodišnje

akcije tematizirali su kulturni
krajolik u širem smislu, što
po definiciji obuhvaća svako
ljudsko interveniranje u pri-
rodni okoliš – bilo da se radi
o predmetima baštine, od-
nosno objektima (građevina-
ma, kompleksima, lokaliteti-
ma) smještenim u krajoliku,
predmetima koji dokumen-
tiraju, prikazuju, podsjećaju
na mijene u krajoliku kroz
vrijeme, ili, pak, primjerima
koji potiču na vrjednovanje i zaštitu današnjih (još
uvijek) očuvanih krajolika.

Uz već tradicionalnu nagradnu igru (uz dodje-
lu nagrada najsretnijim posjetiteljima koji su poslali
svoje kupone iz programske knjižice) novost 21.
EMA-e bio je natječaj za najbolju fotografiju, pod
nazivom KLIKni na kulturni krajolik, koji je proiza-
šao iz teme Akcije, a u kojem su sudionici trebali
svojim kamerama i fotoaparatima zabilježiti doj-
mljive kulturne krajolike Hrvatske. Potragu za njima
posjetiteljima su olakšali brojni zanimljivi programi
ovogodišnjih muzeja sudionika, koji su pripremili
programe na otvorenom, a simpatični lik djevojči-
ce EMA-e vodio je naše male i velike posjetitelje
zanimljivostima koje su čekale u svakom od muze-
ja/institucija sudionika i diljem kulturnih krajolika
Hrvatske, koji su bili predstavljeni u knjižici Akcije.
Natječaj je bio otvoren za sve zainteresirane sudi-
onike 21. EMA-e, a trajao je od 18. travnja do 13.
svibnja 2016. godine. Svaki je natjecatelj mogao
sudjelovati s jednom fotografijom, a na natječaj je
pristiglo 26 fotografija. Kako su neke fotografije
bile prijavljene kao grupni rad više autora, sudjelo-
valo je ukupno 32 autora. Sve pristigle fotografije
bile su objavljene na mrežnim stranicama Hrvatsko-
ga muzejskog društva, kao i programi svih muzeja/
institucija sudionika. Žiri je na Međunarodni dan
muzeja izabrao tri najbolje fotografije koje su na-
građene novčanim nagradama, dok su ostali sudi-
onici foto-natječaja nagrađeni utješnim nagradama
koje su osigurali pojedini muzeji i sponzor Akcije
Algoritam d.o.o.

Završna svečanost je održana 18. svibnja
2016. u Muzeju „Staro selo“ Kumrovec pod vod-
stvom Tatjane Brlek, ujedno i voditeljice Muzeja.

Jelena Hotko

21. EMA –
Edukativna
muzejska akcija
KLIK na kulturni
krajoLIK

18. travnja – 18. svibnja 2016.

54 55

Uz nastup KUD-a Beletinec svečano je otvorena

izložba Rojže i rožic-kinč – negdar i denes te su

održane brojne kreativne radionice izrade cvije-

ća od krep-papira Bakine papirnate rožice. Osim

toga, posjetitelji su cijeloga dana mogli (uz bespla-

tan ulaz) šetati Starim selom i istraživati tamošnji

očuvani seoski kulturni krajolik, razgledavajući tra-

dicijske zagorske hiže, dvorišta, vrtove, voćnjake,

cvijetnjake, kao i brojne izložbe tradicijskih obrta

i običaja Hrvatskog zagorja koje su postavljene u

stambenim i gospodarskim objektima s kraja 19.

i početka 20. stoljeća. Bili su tu i različiti majstori

te su posjetitelji mogli vidjeti kako se stvaraju, obli-

kuju ili ukrašavaju predmeti kakve su nekoć davno

koristile naše prabake i pradjedovi. To je za mnoge

bila rijetka prigoda za susret s majstorima – obrt-

nicima bez kojih bismo mogli zaboraviti kako su se

nekada izrađivali predmeti koje sada proizvodimo u

tvornicama i kupujemo u trgovinama. Posjetitelji su

navedenog dana mogli pogledati i izložbu fotogra-

fija finalista foto-natječaja te saznati imena sretnih

dobitnika u ovogodišnjoj nagradnoj igri.

Naime, tradicionalni sastavni dio Akcije bila je
i nagradna igra u kojoj sudionici mogu sudjelovati
kupnjom knjižice, sakupljanjem pečata te pravovre-
menim slanjem nagradnog kupona. Do 18. svib-
nja u Kumrovec je pristiglo 83 kupona, od čega je
40 sudionika izvlačenjem nagrađeno simboličnim
nagradama koje su osigurali (i dobitnicima poslali)
pojedini muzeji sudionici.

Treba navesti kako je ovogodišnji medijski
sponzor bio Metronet – telekom nove generacije,
koji je osigurao radijsku reklamu u vrijeme trajanja
Akcije na postajama Soundset grupe. Uspješnu pro-
mociju 21. EMA-e odradile su Slađana Latinović i
Jelena Hotko. Akciju su u više navrata oglasili brojni
mediji – od internetskih portala, lokalnih novina i
televizijskih te radiopostaja do državne radiotelevi-
zije, a u nekoliko snimljenih razgovora i gostovanja
uživo, u emisijama poput Društvene mreže i Dobro
jutro, Hrvatska, 21. EMA-u su gledateljima i sluša-
teljima predstavili voditelji Akcije te predsjednica
i tajnica Hrvatskoga muzejskog društva, Milvana
Arko-Pijevac i Slađana Latinović.

Akciju je financijski podržao Grad Zagreb –
Gradski ured za kulturu, obrazovanje i sport. Iako
je do sada, u svih 20 godina, EMA uvijek bila po-
držana i od strane Ministarstva kulture Republike
Hrvatske, ove godine po prvi put je izostala prijeko
potrebna financijska podrška resornog ministar-
stva. Zbog toga su ovogodišnja provedba i vodstvo
Akcije bili otežani, no ostaje nada da će ovo biti
tek usamljeni slučaj i da će Ministarstvo i dalje po-
dupirati ovu izuzetno vrijednu Akciju muzejskih pe-
dagoga Hrvatske i Hrvatskoga muzejskog društva.

Budući da se u EMA-u rado uključuju i mali i ve-
liki posjetitelji, budući da traje punih mjesec dana,
da nudi brojne edukativne programe, najčešće na-
mijenjene najmlađima, ovim putem pozivamo sve
muzealce i kolege da nam se i ubuduće priključe i
da sudjeluju u što većem broju pripremljenih edu-
kativnih muzejskih programa. Iskreno se radujemo
još većem odazivu sljedeće godine, uz želju da se u
22. EMA-i neke nove, kao i dobre stare generacije
posjetitelja s nama zabave, zaigraju i nauče mnoge
zanimljivosti na najljepši mogući način – kroz igru,
druženje, otkrivanje i zabavu! Time ćemo uz novu
temu Tajne ponovno zajednički KLIKnuti i na naj-
bolji mogući način obilježiti još jedan, uvijek novi,
Međunarodni dan muzeja.

Plakat 21.
edukativne muzejske

akcije povodom
Međunarodnog dana

muzeja 2016.

55

Završna svečanost
21. edukativne
muzejske akcije u
Muzeju „Staro selo“
Kumrovec

Radionica povodom
Međunarodnog dana
muzeja u organizaciji
Muzeja „Staro selo“
Kumrovec

56 57

Mirta Pavić

Sekcija restauratora
i preparatora

Hrvatskoga
muzejskog društva

Pregled djelovanja od
osnivanja do danas

Sedamdeset godina posto-
janja Hrvatskoga muzejskog
društva (HMD) obljetnica je
koja potiče i na osvrt na nje-
gove stručne ogranke među
kojima je Sekcija restaura-
tora i preparatora mlada
tek devet godina. Usprkos
toj velikoj razlici u godina-
ma aktivnosti, pregledom
djelovanja Sekcije teško je

previdjeti značajan pomak koji se njenim osniva-
njem dogodio unutar same konzervatorsko-restau-
ratorske struke, ali i percepcije toga zvanja unutar
muzejske zajednice.

Sekcija restauratora i preparatora Hrvatskoga
muzejskog društva osnovana je 11. lipnja 2007.
godine na poticaj nekolicine restauratora iz zagre-
bačkih muzeja u svrhu promicanja i objedinjavanja
konzervatorsko-restauratorske struke te poticanja
međusobne suradnje restauratora i preparatora za-
poslenih u hrvatskim muzejima. Ova stručna orga-
nizacija svoje je prve Susrete održala 2009. godine
u Arheološkom muzeju u Zagrebu, i to zahvaljujući
inicijativi i vizionarskom entuzijazmu Damira Do-
račića i Slađane Latinović, djelatnika istoga muze-
ja. Damir Doračić je prvi koordinator sekcije koji
je tu dužnost obavljao do 2014. godine, kada je
od njega preuzela funkciju autorica ovog teksta, a
Slađana Latinović je koordinatorova prva suradnica
i vitalna okosnica Sekcije od njezina početka sve
do danas.

Djelovanje Sekcije je usmjereno ka poticanju
prepoznavanja konzervatorsko-restauratorske stru-
ke kao važnog segmenta muzejske djelatnosti, ali i
njene vidljivosti u javnosti. Usprkos činjenici da su
zaštita i istraživanje temeljne muzejske djelatnosti,
a ujedno i osnova konzervatorsko-restauratorskog
rada u muzeju koji doprinosi interpretaciji muzej-
skog predmeta, to se još uvijek u praksi katkad za-
boravlja. Premda brojne izložbe ne bi mogle biti
realizirane bez sudjelovanja restauratora i prepa-
ratora, unatoč brojnim stručnim člancima koji se
temelje na radu i otkrićima tijekom konzervatorsko-
restauratorskih istraživanja i postupaka, još uvijek
postoje institucije koje ne spominju restauratore
i preparatore na izložbama ili u impresumima ti-
skanih publikacija. Stoga je misija Sekcije istaknuti

konzervatorsko-restauratorsku djelatnost kao neza-
obilaznog čimbenika u kreiranju i realizaciji muzej-
skih izložbi i ostalih programa te pokušati osvijestiti
tu činjenicu kod svih muzejskih djelatnika.

Još jedan važan zadatak Sekcije od njezina sa-
mog osnutka jest praćenje promjena u zakonskim
regulativama koje se odnose na muzeje i konzerva-
torsko-restauratorsku struku, te aktivno sudjelova-
nje u predlaganju nužnih promjena pokušavajući
prijedlozima (koji nažalost nisu uvijek bili prihvaće-
ni) poboljšati i zaštititi rad struke.

Usporedo s djelovanjem na području razvoja
i statusa struke razvila se potreba za boljom me-
đusobnom komunikacijom i povezivanjem, pa je
logičan prijedlog bilo organiziranje strukovne ma-
nifestacije na kojoj bi djelatnici muzejskih konzer-
vatorsko-restauratorskih odjela mogli razmijeniti
iskustva te prezentirati neke od svojih radova. Tako
je prije osam godina započelo održavanje Susreta
Sekcije restauratora i preparatora HMD-a u okviru
kojih se organiziraju stručna predavanja i izložba
plakata, a prati ih tiskana stručna publikacija. Publi-
kacija objedinjuje sadržaj Susreta, a njena realizaci-
ja započeta je sa željom i idejom da se s vremenom
pretvori u svojevrsnu pomoć kolegama pri njiho-
vom radu, bilo putem objavljenih stručnih članaka,
bilo mogućnošću konzultiranja podataka i uspored-
be rada na istim materijalima ili jednostavno kao
kontakt – vodič među muzejskim restauratorima i
preparatorima. Važno je napomenuti da je Sekci-
ja restauratora i preparatora jedina sekcija HMD-a
koja u vrijeme održavanja Susreta već ima tiskanu
stručnu publikaciju koja prati skup od prvoga dana,
a uređuje je Slađana Latinović.

Predavanja su organizirana s ciljem upoznava-
nja s novim dostignućima u konzervatorsko-restau-
ratorskoj struci, s izazovima s kojima se susreću mu-
zejski restauratori i preparatori, ali i na temu zaštite
na radu. Tijekom proteklih godina predavanja su
održali brojni muzejski restauratori i gostujući pre-
davači iz struka koje su svojim istraživanjima sudje-
lovale u interdisciplinarnoj suradnji prilikom konzer-
vatorsko-restauratorskih radova na muzejskoj građi.
Ostvarena je suradnja sa Sveučilištem u Zagrebu,
Fakultetom kemijskog inženjerstva i tehnologije u
Zagrebu, Akademijom likovnih umjetnosti, Hrvat-
skim zavodom za toksikologiju, Muzejskim doku-
mentacijskim centrom i mnogim drugima.

57

Izložbom plakata na Susretima Sekcije muzejski
restauratori i preparatori prezentiraju svoje recen-
tne radove i istraživanja, a svaki je plakat autorski,
sadržajem i likovnim oblikovanjem. Izložbe plakata
nisu nužno vezane samo uz dane održavanja Su-
sreta, njihova je mobilnost omogućila gostovanje
Izložbe Sekcije restauratora i preparatora HMD-a
u mnogim hrvatskim gradovima nakon održavanja
Susreta. Prezentacija konzervatorsko-restaurator-
skog rada prikazanog na plakatu upotpunjena je,
osim teksta, i atraktivnim fotografijama pa vizualna
raznolikost plakata redovito pobuđuje velik interes
publike. Primjer je gostovanje izložbe u crkvi sv.
Donata u Zadru tijekom ljeta 2010. godine. Faze
rada koje se mogu pratiti na fotografijama pokazu-
ju neupitnu i ponekad zadivljujuću razliku između
predmeta prije i nakon konzervatorsko-restaurator-
skog zahvata te je izložba bila izvrsno posjećena
od strane domaće i strane publike. Zbog estetski
zamjetnog pomaka pri osmišljavanju i izradi plaka-
ta iz godine u godinu, Sekcija je prije tri godine
uvela natječaj za najbolji plakat koji se bira tajnim
glasovanjem u koje su uključeni i posjetitelji koji
prvoga dana dođu vidjeti izložbu. Na 6. susretima
najboljim je proglašen plakat Melite Krnoul, na 7.
susretima plakat Vedrana Mesarića, a na 8. susreti-
ma onaj Slađane Latinović.

Kao sastavni dio Susreta uveden je Aktualni
sat tijekom kojeg se raspravljaju brojna stručna ili
neriješena pitanja vezana uz struku unutar muzeja.
Povremeno se na Susretima organiziraju i Filmske
minute u sklopu kojih se prikazuju kratki filmovi o
konzervaciji i restauraciji građe. Cilj je Sekcije po-
taknuti kolege na snimanje takvih filmova putem
kojih se širokoj publici na zanimljiv način može po-
kazati rad u muzejskim laboratorijima i na taj način
popularizirati struku i educirati publiku.

Uspoređujući prve Susrete Sekcije restauratora
i preparatora HMD-a s onim posljednjima, neupitan
je uočljiv pomak ka stručnijem i kvalitetnijem sadr-
žaju materijala s kojima kolege iz raznorodnih mu-
zeja diljem Hrvatske sudjeluju u programu. Susreti
su od početka zadržali istu koncepciju programa
koja se nadopunjuje novim popratnim sadržajima
prema prilici i potrebi. Program se, dakle, sastoji od
otprilike pet stručnih izlaganja, izložbe plakata, iz-
bora najboljeg plakata te stručnog izleta. Susreti se
održavaju svake godine u drugom gradu u vrijeme

obilježavanja Međunarodnog dana muzeja, u mu-
zejima domaćinima koji imaju restauratorski odjel.
Cilj stručnog izleta je upoznati kulturnu baštinu
na području na kojem se nalazi muzej domaćin,
odnosno objekte, destinacije i mjesta od iznimnog
kulturno-povijesnog značaja gdje su uglavnom pri-
sutni elementi važni za konzervatorsko-restaurator-
sku struku.

Kronološki, drugi Susreti su održani 2010. go-
dine u Tehničkom muzeju u Zagrebu, a treći 2011.
godine u Muzeju antičkog stakla u Zadru, kada
smo posjetili Nin i Asseriu. Godine 2012. održani
su 4. susreti gdje smo uživo svjedočili konzerva-
torsko-restauratorskim radovima na spomenicima
antičke Pule i posjetili Brijune. U Muzeju Brod-
skog Posavlja u Slavonskom Brodu 2013. godine
su održani 5. susreti, a osim gradskih znamenitosti
upoznali smo se i s restauracijom nekolicine sakral-
nih objekata na širem području Brodskog Posavlja.
Šesti susreti održani su u Gradskom muzeju Varaž-
din 2014., kada smo posjetili jedinstveni arheološ-
ki park Aque Iasse u Varaždinskim Toplicama, a
sedmi u Muzeju grada Splita 2015. godine, gdje
smo osim razgledanja splitskih kulturno-povijesnih

Naslovnica publikacije
6. susreta Sekcije
restauratora i
preparatora

HMD, Varaždin,
2014.

58 59

Sve je ovo neobično važno za našu stručnu grupu
unutar HMD-a jer iako muzejski restauratori ravno-
pravno dijele odgovornost za stanje i čuvanje mu-
zejskih predmeta s kustosima i ostalim muzejskim
strukama, konzervatorsko-restauratorska struka još
uvijek nema ujednačen status u svim institucijama,
što izvan Hrvatske već odavno nije upitno.

Koliko god je evidentan napredak i vidljivost
struke kroz djelovanje Sekcije, još je uvijek dosta
izazova i prostora za poboljšanje na mnogim ra-
zinama. Misija Sekcije objedinjuje redovito dru-
ženje kolega iz muzeja koji se nalaze u različitim
dijelovima Hrvatske (i koji se bez održavanja Su-
sreta sekcije stoga možda nikada ne bi upoznali),
kontinuiranu razmjenu stručnih informacija i ideja
kroz ugodno druženje, kao i ažuriranje postojećih
standarda, unaprjeđivanje radnih uvjeta i poticanje
na suradnju te rad na postizanju pripadajućeg sta-
tusa konzervatorsko-restauratorskog zvanja. Prem-
da smo puno postigli, pred nama je još mnogo
otvorenih pitanja koja zajedničkim naporima i dje-
lovanjem treba sustavno i uporno rješavati. To se
odnosi između ostalog i na nastojanje da se naziv i
status struke uskladi s međunarodnim standardima
te da muzejski restauratori i preparatori u praksi
rade u uvjetima u kojima rade djelatnici europskih
i svjetskih muzeja s kojima se želimo uspoređivati.

8. susreti Sekcije restauratora i preparatora
Hrvatskog muzejskog društva
Za sada posljednji, ovogodišnji Susreti Sekcije odr-
žani su 5. i 6. svibnja u Gradskom muzeju Sisak.
Otvaranju stručnog skupa nazočili su i otvorili ga
kratkim govorom zamjenik gradonačelnice grada
Siska Marko Krička, pročelnica Konzervatorskog
odjela u Sisku Ivana Miletić Čakširan, ravnatelj
Gradskog muzeja Sisak Vlatko Čakširan te koordi-
natorica Sekcije Mirta Pavić. Izloženo je 26 plakata
na temu najrazličitijih istraživanja i konzervatorsko-
restauratorskih zahvata na predmetima širokog
spektra, od arheoloških i etnografskih do onih koji
pripadaju suvremenoj umjetnosti, izrađenih od svih
vrsta materijala kao što su keramika, drvo, metal,
tkanina, staklo, kamen i mnogi drugi.

Nakon toga predstavljena je edukativna radi-
onica za djecu koju su ususret održavanja našeg
stručnog skupa organizirali i vodili Marijan Bogatić,
viši muzejski pedagog, i restaurator Neven Peko.

znamenitosti posjetili Klis i ostatke antičke Salone.
Susreti su zanimljivi kako na stručnoj tako i na in-
dividualnoj razini zato što omogućuju kontakt i di-
jalog među kolegama iz muzeja različitih vokacija.
Drugim riječima, premda konzervatori-restauratori
i preparatori u različitim muzejima formalno obav-
ljaju isti posao, on se u stvarnosti često razlikuje
do tolike mjere, u skladu s vrstom muzeja, da jedni
od drugih kontinuirano učimo i doznajemo nešto
novo. Plakati koji čine izložbu svjedoče o raznoliko-
sti i raznovrsnosti aktualnih radova, tema i istraži-
vanja kojima se muzejski restauratori i preparatori
bave. Upravo u tome leži doprinos konzervator-
sko-restauratorske struke edukativnoj misiji muzeja
općenito i već se mnogo puta pokazalo da publi-
ka voli znati što se događa iza scene u muzeju, a
osobito kada se radi o egzaktnim postignućima kao
što je osposobljavanje za izlaganje predmeta koji su
oštećeni, ponekad i do neprepoznatljivosti. To je
također prilika da se publici približe etički principi
i standardi rada ove muzejske struke, nezaobilazne
pri ostvarivanju zaštite i čuvanja predmeta u svrhu
njihova prenošenja u budućnost, odnosno njihova
izlaganja. Tako smo od 7. susreta Sekcije započeli
i suradnju s kolegama iz pedagoških odjela muzeja
domaćina koja je rezultirala radionicama vezanim
uz konzervaciju i restauraciju i pobudila velik inte-
res mlađe publike. Susreti su redovito popraćeni u
medijima, što uvelike doprinosi osvješćivanju zna-
čaja čuvanja i održavanja baštine u široj zajednici.

Prvi Susreti Sekcije
restauratora i

preparatora HMD,
Arheološki muzej u

Zagrebu, 2009.

59

Set od šest stručnih predavanja otvorio je kolega
iz muzeja domaćina Neven Peko s izlaganjem ko-
jim nas je upoznao s djelovanjem preparatorske i
konzervatorsko-restauratorske struke u Gradskom
muzeju Sisak. Sljedeća je govorila Jasminka Pod-
gorski iz Muzeja za umjetnost i obrt u Zagrebu
na temu pripreme izložbe Johannesa Komenstei-
nera, a zatim kolega Šime Perović iz Muzeja an-
tičkog stakla u Zadru o zanimljivim spoznajama
o restauraciji i recikliranju stakla u antici. Monika
Petrović i Andrea Sardoz iz Arheološkog muzeja
Istre podijelile su s nama izvanredno iskustvo prve
faze restauracije broda Pula 2 u specijaliziranom
centru za konzervaciju i restauraciju organskog
materijala Arc-Nucleart u Grenobleu u Francuskoj.
Slađana Latinović iz Arheološkog muzeja u Zagre-
bu govorila je zatim o zahvatu na pojasnoj kopči
koji je rezultirao otkrivanjem neočekivano vrijed-
nog predmeta. Posljednje predavanje pod naslo-
vom Kvalitetno, brzo, jeftino i zajamčeno neće
potamnjeti! održala je Maja Velicogna Novoselec
iz Muzeja za umjetnost i obrt u Zagrebu koja je
na duhovit i kreativan način objasnila poteško-
će pri radu na predmetu koji je ranije nestručno
„restauriran“.

Uslijedilo je proglašenje najboljeg plakata
odabranog glasovanjem koji se vrjednuje prema
kvaliteti stručnog sadržaja, ali i estetici oblikova-
nja. Nagrada je pripala Slađani Latinović iz Ar-
heološkog muzeja u Zagrebu za plakat na temu

restauracije arheološkog metala – pojasne bime-
talne kopče.

Prvi dan susreta završio je šetnjom povijesnom
jezgrom Siska uz vodstvo Marijana Bogatića koji
nas je proveo kroz bogatu arheološku povijest
keltske Segestike i rimske Siscije.

Drugi dan započeo je studijskim izletom u
Utvrdu Stari Grad sagrađenu u vrijeme borbe s
Osmanlijama. Slijedio je posjet Parku skulptura
Željezare Sisak koji čini 38 skulptura renomiranih
autora nastalih u vrijeme trajanja Kolonije likovnih
umjetnika od 1971. do 1990. godine. Nakon toga
smo posjetili vidikovac na kojem se nalazi spome-
nik Goranu Ledereru, Slomljeni pejzaž autora Petra
Barišića, a zatim smo se spustili u Hrvatsku Kostaj-
nicu. Ondje smo uz stručno vodstvo obišli obnov-
ljeni Stari grad Zrinskih, pored rijeke Une na samoj
granici s Bosnom i Hercegovinom.

Iza nas je još jedno stručno druženje koje je
ponovo polučilo zanimanje šire javnosti za konzer-
vatorsko-restauratorsku djelatnost, stručno zvanje
bez čijeg je sudjelovanja teško zamisliti realizaciju
muzejskih programa. To nam je stručno druženje
ponovno pružilo priliku da ažuriramo svoje znanje
i pomognemo jedni drugima u širem sagledavanju
svoga rada.

Tijekom proteklih godina projekt su financijski
podržali Ministarstvo kulture RH i Gradski ured za
obrazovanje, kulturu i sport grada Zagreba te naši
vjerni sponzori Polychem, Crescat i Sito-mas.

Sudionici osmih
Susreta održanih
u Sisku 2015.
ispred spomenika
Gordanu Ledereru
u Hrvatskoj
Kostajnici

60 61

Borut Kružić

Sekcija za
dokumentaciju

Hrvatskoga
muzejskog društva

kao što su pravilnici, standardi, digitalizacija, izra-
da zajedničkog standardiziranog pojmovnika te
pitanje matičnosti muzeja. To je bila izvrsna prigo-
da za upoznavanje, razmjenu iskustava, poticanje
suradnje te planiranje zajedničke aktivnosti među
kolegama, muzejima i drugim ustanovama izvan
muzejske zajednice, sa zajedničkim ciljem – bo-
lja i kvalitetnija dokumentacija sutra. Na skupu je
prezentiran i logo sekcije za dokumentaciju – spa-
jalica, koja simbolizira povezivanje dokumenata i
informacija, a koju je za potrebe skupa oblikovao
dizajner Branimir Lazanja iz tvrtke Najlon d.o.o.,
te su također definirane i prepoznatljive boje Sek-
cije za dokumentaciju: žuta, crna i bijela.

Na 1. skupu prezentirana je i nova web apli-
kacija za vođenje primarne dokumentacije pa je
zajednički zaključak predavača i svih prisutnih su-
dionika da će se za vođenje muzejske dokumenta-
cije sigurno u budućnosti koristiti web aplikacije.

Pri uspostavljanju organizacijskih principa
skupa dokumentarista od početka smo razmatra-
li mogućnost da se ne održava samo u jednom
gradu, već da ga svake dvije godine organiziraju
dokumentaristi iz drugog grada. Tako je krajem
listopada 2015. organiziran 2. skup dokumentari-
sta u Zadru pod nazivom Dokumentacija i korisni-
ci. Poslovi organizacije trodnevnog skupa trajali su
gotovo devet mjeseci.

Cilj ovoga skupa bio je pokazati, analizirati i
naglasiti sustavnost, logičnost, povezivost i dostu-
pnost dokumentacije, način stvaranja, prikuplja-
nja, obrade, čuvanja, predstavljanja i vrjednova-
nja te kvalitetne projekte, dobra rješenja i dobru
praksu.

Također nam je bio cilj usuglasiti smjernice i
temelje za buduće sustave, zajedničke pravilnike
i standarde. Tako su uz klasična predavanja bile
organizirane i panel diskusije, te smo po prvi put
na jednome mjestu okupili i sukobili trojicu pro-
gramera koji izrađuju različite aplikacije za vođe-
nje dokumentacije (Link2, ArhivPRO, Semantika).
Možda je najbitnija činjenica da smo se kao razli-
čite struke: dokumentaristi, kustosi, informatičari
i svi oni koji se bave muzejskom dokumentacijom,
upoznali, povezali, vidjeli što i kako radimo, raz-
mijenili iskustva i probleme te sada vjerojatno lak-
še ostvarujemo komunikaciju kada se nađemo na
predavanjima i radionicama.

Sekcija za dokumentaci-
ju Hrvatskoga muzejskog
društva počela je s radom
u prosincu 2011. godine
kada su se na zajedničku
inicijativu kolegica i kole-
ga sastali dokumentaristi
u prostorijama Muzejskoga
dokumentacijskog centra.

Tada su izneseni ciljevi sekcije: podizanje kvalitete
muzejske dokumentacije, ujednačavanje standar-
da i načina vođenja dokumentacije, unaprjeđiva-
nje programa za vođenje dokumentacije, unaprje-
đivanje zakonskih i podzakonskih akata, razmjena
iskustava te poticanje suradnje među članovima
sekcije. Naravno da je točka dnevnog reda bio i
uvijek spominjani Pravilnik o sadržaju i načinu vo-
đenja muzejske dokumentacije o muzejskoj građi,
kao i Pravilnik o uvjetima i načinu stjecanja zvanja
u muzejskoj struci koji je zapravo bio i glavni po-
vod sastanka.

Na sastanku su također izneseni i problemi
oko programskih rješenja za vođenje primarne i
sekundarne dokumentacije, a bilo je riječi i o ne-
dovoljnom prepoznavanju i valorizaciji važnosti
rada dokumentarista u muzejskim ustanovama
usprkos širokoj lepezi poslova koje obavljaju. Pre-
poznat je i problem nedovoljnog broja okupljanja
na kongresima, skupovima i seminarima na kojima
bi dokumentaristi mogli izlagati i sudjelovati.

I tako je nakon godinu dana nastala ideja za
skupom dokumentarista, gdje bi mogli prezentira-
ti svoj rad, svoje ideje i probleme. Dokumentacija
danas bio je naziv 1. skupa dokumentarista koji
je održan u listopadu 2013. u Rijeci. Cilj Skupa
bio je naglasiti važnost dokumentarista i muzejske
dokumentacije, te način na koji se ona stvara, pri-
kuplja, obrađuje, čuva, prezentira i vrjednuje. Po-
kušali smo motivirati i privući predavače da nam
u svojim predavanjima analiziraju i pokažu što to
oni danas rade kao dokumentaristi, kustosi, infor-
matičari, ali i sve ostale koji se bave muzejskom
dokumentacijom. U tri radna dana Skupa uspjeli
smo posložiti 32 predavanja i prateće diskusije te
predstavljanja i radionice, a grupirali smo ih po
aktualnim temama muzejske dokumentacije.

Predavanja na 1. skupu bavila su se primjerima
i pokrenula su stalna pitanja u muzejskoj zajednici

61

Smatramo da nam je kao sekciji misija stalno
naglašavati važnost dokumentarista i muzejske
dokumentacije, način na koji se ona stvara, pri-
kuplja, obrađuje, čuva, prezentira i vrjednuje. Svi
imamo iste probleme koji su u muzejskoj zajednici
prisutni godinama – pravilnici, standardi, naziv-
lje, informatizacija, digitalizacija, aplikacije i pro-
blemi oko vođenja muzejske dokumentacije, koji
nas svakodnevno okružuju. Iako se organizacijom
predavanja i radionica, okruglim stolovima i edu-
kacijom nastoji napraviti pomak u rješavanju tih
problema, možda smo u krivom uvjerenju da će se
oni riješiti sutra nekim novim pravilnikom, nekom
novom aplikacijom ili tehnologijom. I tako se već
godinama na raznim skupovima, predavanjima i
radionicama bavimo problematikom izmjena ne-
kog pravilnika ili aplikacije radi specifičnosti nekog
predmeta, zbirke ili fonda.

I vjerojatno je vrijeme da neke buduće izmje-
ne pravilnika predložimo kao okvir s dovoljno pro-
stora za prilagodbu tim specifičnostima, a da na
razvoj budućih aplikacija utječemo i gledamo kao
na alat kojim ćemo bolje i jednostavnije povezivati
informacije te stvarati nove vrijednosti dokumen-
tacije, a ne primarno zadovoljavati pravilnike i za-
konske forme.

Tako je i Sekcija za dokumentaciju aktivno
uključena u radnu skupinu za izradu Nacrta prijed-
loga izmjena i dopuna Pravilnika o sadržaju i nači-
nu vođenja muzejske dokumentacije o muzejskoj
građi, a također usporedo s time organiziramo
sastanke na kojima raspravljamo kao struka kako
bismo na osnovi kvalitetnih projekata, dobrih rje-
šenja i dobre prakse donijeli zaključke i prijedloge
za budućnost muzejske dokumentacije.

Smatramo da bi okupljanja sekcije za doku-
mentaciju trebalo intenzivirati pa bismo poput ko-
lega restauratora, koji se nalaze svake godine na
AKM-u u Poreču, iskoristili priliku svih prisutnih za
okrugle stolove te aktivnu raspravu. Ove godine
nastojat ćemo organizirati 3. skup dokumentarista
u Varaždinu i sad već razmišljamo da povećamo
broj dana skupa, te da se povežemo s dokumen-
taristima i muzejskim stručnjacima iz drugih ze-
malja. I, kako uvijek naglašavamo, u Sekciju za
dokumentaciju osim dokumentarista su dobrodoš-
le i sve ostale muzejske struke. Vidimo se krajem
godine u Varaždinu.

Naslovnica publikacije
Dokumentacija i korisnici:
2. skup muzejskih
dokumentarista Hrvatske,
Zadar, 28. – 30.
listopada 2015.

62 63

Seminar Arhivi, knjižnice,
muzeji: mogućnosti surad-
nje u okruženju globalne
informacijske infrastrukture
rezultat je sinergije susre-
ta, razgovora i rasprava,
potrebe da se odgovori na
izazove nove informacijsko-
komunikacijske tehnologije
koja je sve više postajala dio
našeg profesionalnog kao i
privatnog života.

Početak susreta i su-
radnje vezan je uz UNES-
CO-ovu radionicu Memory
of the world održanu u

Pragu 1996. na kojoj su sudjelovali i intenzivno
raspravljali Tinka Katić iz Nacionalne i sveučilišne
knjižnice (NSK) i Jozo Ivanović iz Hrvatskoga dr-
žavnog arhiva (HDA). Istovremeno, razgovore iz-
među muzealaca i knjižničara vodile su na svojim
redovnim nedjeljnim planinarenjima Tinka Katić
i Mirna Willer s Tihomirom Milovcem iz Muzeja
suvremene umjetnosti (MSU) koji je svakako htio
znati čime se mi to bavimo, o kakvim mi to stan-
dardima raspravljamo. Mogućnost „instituciona-
lizacije“ tih susreta otvorila je nova predsjednica
Hrvatskoga knjižničarskog društva (HKD) Dubrav-
ka Kunštek, koja je „svojoj“ novoj predsjednici
Stručnog odbora Mirni Willer predložila: „Izmisli
nešto. Unesi novog vjetra u HKD…!“ I tako je, po-
četkom 1997. bio sazvan sastanak s ciljem da se
pokrene seminar za koji je već bio predviđen na-
ziv: Arhivi, knjižnice, muzeji: mogućnosti suradnje
u okruženju globalne informacijske infrastrukture.
Sastanku su se odazvali, osim kolega iz navedenih
ustanova, Višnja Zgaga iz Muzejskoga dokumen-
tacijskog centra (MDC), Dubravka Osrečki Jake-
lić i Zoran Svrtan iz Muzeja za umjetnost i obrt
(MUO), profesorice s Odsjeka za informacijske
znanosti Filozofskog fakulteta Sveučilišta u Zagre-
bu Tatjana Aparac i Žarka Vujić, te predstavnik
CARNeta, hrvatske akademske mreže, jer je bilo
jasno da bez stručnjaka iz područja informacijske
i komunikacijske tehnologije nije moguće provesti
ideju seminara.

Koja je to bila ideja? Sada, nakon dvadeset go-
dina čini se da je još uvijek relevantna:

Seminar „Arhivi, knjižnice, muzeji: mogućnosti
suradnje u okruženju globalne informacijske infra-
strukture“ proizišao je iz ideje o nužnosti otvaranja
suradnje arhiva, knjižnica i muzeja kako bi korisnik
mogao dobiti što potpuniji, točniji i kompetentniji
odgovor na svoj upit jedinstvenim, koherentnim
pristupom različitim izvorima podataka. Već danas
raspoloživa informacijska tehnologija omogućuje
realizaciju takve ideje.

Nije više dovoljno, naime, da svaka djelatnost
za sebe iznalazi putove u rješavanju najakutnijeg
problema: kako transformirati svoje funkcije i osi-
gurati kvalitetu usluga u situaciji naglog tehnološ-
kog skoka u sveopću globalizaciju. Informacijski
šok izazvao je potres na temeljnim razinama njiho-
va djelovanja. Stoga one prvo moraju redefinirati
jedinicu grade, postupke njezina prikupljanja, smje-
štaja i diseminacije; potom iznova konceptualizira-
ti načela i pravila obrade, formata strojno čitljivog
zapisa i koncipiranja modela podataka i, naposljet-
ku, ustanoviti tko su danas njihovi korisnici i kakve
su njihove potrebe.

Cilj seminara bio je stoga istražiti teorijske
pretpostavke unutar kojih je moguće smjestiti
takvo razmišljanje, upoznati se sa suvremenom
informacijskom infrastrukturom kao podlogom za
njegovo provođenje te na konkretnim situacijama
stvaranja informacija u arhivima, knjižnicama i mu-
zejima ispitati razine moguće suradnje.

Svrha seminara bila je okupiti stručnjake koji
se bave teorijskim postavkama i njihovom primje-
nom u automatiziranoj obradi i korištenju građe u
arhivima, knjižnicama i muzejima, motivirati sudio-
nike da razmijene ideje, znanja i iskustva te utvrdi-
ti područja i razine suradnje u stvaranju i pristupu
informacijama.1

Na tom prvom sastanku na kojem je iznesena,
raspravljena i prihvaćena ova ideja, kolega Svrtan
postavio je ključno pitanje: „A tko će nam doći na
taj seminar?“ Odgovor je bio: „Ako nitko drugi,
onda mi. Ima nas već dovoljno za ovim stolom.“
AKM 1 održan je u Rovinju, 19. – 21. 11. 1997., sa
160 sudionika iz 14 ustanova.2

1/ 	Willer, Mirna. O AKM-u, http://akm.hkdrustvo.hr/o-akm-u/

2/ 	Popis sudionika AKM 1 objavljen je u zborniku radova. Arhivi:
14, knjižnice: 82, muzeji: 33, Centro di Ricerche Storiche,
Rovinj: 1, FFZG: 6 + 3 (studenti), CARNet: 3, Hrvatski
restauratorski zavod: 2, HKD: 3, Lange & Springer (SL): 1,
Ministarstvo kulture, Uprava za zaštitu kulturne i prirodne ba-
štine: 1, Ministarstvo znanosti i tehnologije: 1, Projekt NISKA:
6, MDC: 6 i TV MREŽA, Arhiva: 1.

Mirna Willer

Dvadeset godina
seminara Arhivi,

knjižnice, muzeji:
mogućnosti suradnje
u okruženju globalne

informacijske
infrastrukture:
1997. – 2016.

63

Prvi, kao i svi idući seminari organizirani su u
Istri – u Rovinju ili Poreču, u zadnjem punom tjed-
nu studenoga. Glavni organizatori seminara su tri
strukovna društva – Hrvatsko knjižničarsko društvo
(HKD), Hrvatsko muzejsko društvo (HMD) i Hrvat-
sko arhivističko društvo (HAD), od kojih je svake
godine jedno od njih izvršni organizator, a suorga-
nizatori su HDA, NSK, MDC i odjeli/odsjeci za in-
formacijske znanosti sveučilišta u Zagrebu, Osijeku
i Zadru. Seminar je u prvih nekoliko godina financij-
ski podupiralo Ministarstvo znanosti, obrazovanja i
sporta, a Ministarstvo kulture neprekidno, uključu-
jući i objavljivanje AKM zbornika. Izrađena je od-
mah i web stranica seminara, prvo na CARNet-ovoj
domeni, http://public.carnet.hr/akm/, a zatim na
HKD-ovoj, http://akm.hkdrustvo.hr. Prvi su ured-
nici AKM stranice bili Tinka Katić, Boris Zakošek
(Državni arhiv u Rijeci) i Goran Zlodi, koji je s aktiv-
nim sudjelovanjem na seminarima započeo još kao
student Odsjeka za informacijske i komunikacijske
znanosti Filozofskog fakulteta u Zagrebu. Tomislav
Ivanjko također je još kao student istoga Odsjeka
preuzeo uredništvo i tehnički podržavao stranicu,
da bi unatrag tri godine tehničko uređivanje preu-
zeo Boris Badurina, docent s Odsjeka za informacij-
ske znanosti Filozofskog fakulteta u Osijeku.

Struktura seminara koja se zadržala do danas
bila je zamišljena vrlo jednostavno: prijepodne
održavaju se predavanja, a poslijepodne uspored-
ne radionice. Seminar prate posterska izlaganja, a

povremeno se organiziraju panel rasprave, ovisno

o važnosti i aktualnosti neke teme. Uvriježilo se

i predstavljanje knjiga, ponajprije zbornika radova

s prethodnog seminara, a onda knjiga i časopisa

objavljenih u AKM zajednici. Uz seminar se obično

organiziraju i predstavljanja pojedinih proizvoda i

usluga zanimljivih sudionicima, čime i ti sponzori

doprinose temi seminara.

U samom početku nije se određivala posebna

tema, jer je već sam naziv seminara bio dovoljno

intrigantan da okupi širok krug stručnjaka i prakti-

čara. S praksom specificiranja teme započelo se tek

od 13. seminara. Odabrana tema glasila je Povra-

tak u budućnost: osveta standarda! jer se smatralo

potrebnim vratiti početcima – standardima i stan-

dardizaciji te preispitati njihovu ulogu i primjenu u

našim sustavima. Teme idućih seminara planirale

su se kao odgovori na pitanja otvorena tijekom ra-

sprava s prethodnog seminara, primjerice: Izgrad-

nja informacijskog krajolika, Predmet ili zbirka: što

dokumentiramo?, Materijalno i virtualno, Pred-

met, prostor, vrijeme, Globalno i lokalno, lokalno

i globalno – GLOCAL te Zajedničko, a različito:

načela interoperabilnosti u AKM zajednici. AKM

20 obuhvatio je više tema: kreativne industrije,

novi konceptualni modeli u arhivističkoj i knjižnič-

noj zajednici, standardi i tehnologije semantičkog

weba, digitalne platforme i projekti, izložbe u AKM

ustanovama.

AKM1, Rovinj,
19. – 21. 11. 1997.

64 65

Teme su se uvijek nastojale obraditi s teorij-
skog, znanstveno-istraživačkog aspekta, kako bi se
prikazale novine i mogućnosti informacijske infra-
strukture, analizirali standardi i modeli pojedinih
zajednica i provela njihova mapiranja/prevođenja,
odnosno istražile mogućnosti ponovne upotrebe
podataka koji su izrađeni u skladu sa standardom
jedne zajednice u sustavima drugih zajednica. Po-
seban su blok predavanja činili prikazi primjene
standarda u pojedinim sustavima i projektima, kao
i prikazi samih projekata. U okviru radionica kao
i posterskih izlaganja teme su se detaljno produ-
bljivale te su se prikazivala i raspravljala pojedina
praktična rješenja.

Nabrajanje tema teorijskih predavanja tijekom
dvadeset godina čitatelju ovog članka ne bi bilo
suviše zanimljivo, pa čak ni informativno. Zato je
bolje istaknuti dva predavanja koja su dala okvir
seminarima, a više su nego relevantna i danas.
AKM 2 otvorio je Ivo Maroević predavanjem pod
naslovom Problemi identifikacije i obrade kulturnih
informacija (u muzejima, knjižnicama i arhivima)
uvodeći u naš diskurs pojam „kulturne informacije“
uz opravdanje našeg bavljenja njima:

Sustav kulturnih informacija trebat će uzeti u
obzir promjenljivost takvih informacija kao ulazni
parametar, ali i kvalitetu koja iz toga proizlazi u
iščitavanju dijakronijskih i sinkronijskih relacija po-
jedinih predmeta ili grupa predmeta u pojedinom
vremenu. Kada je formatiziramo, kulturna će in-
formacija postati podatak i pretvoriti se u stabilni

dokument koji će tada u vremenu prenositi svjedo-
čanstva nekoga drugog vremena u odnosu prema
građi koju smo identificirali kao kulturno dobro.3

Tomislav Šola je u Dodatnom zaključku svoga
predavanja Baštinske ustanove na razmeđu ili gdje
je granica između pravog muzeja i njegove zabav-
ljačke inačice upozorio:

Bez temeljita obrazovanja za struku, stvari će
se i dalje činiti fatalno jednostavnima, a to će pak
struku(e) stavljati ili pred ovakve krive dileme ili je
dovoditi u dobrovoljnu ataksiju pred svijetom koji
ulazi u odlučujuću fazu svoje sudbine. Treba spo-
znati da izraz „globalizacija“ nije nevin tehnički ter-
min kojim označavamo slobodno širenje kapitala
ili informacija. Ulog je veći: mi smo pred golemim
inženjeringom kojem je posljedica (kad ne već i
cilj) internacionalizacija kultura svođenjem na naj-
manji zajednički nazivnik.4, i nadalje u Dodatku o
sadašnjosti i budućnosti:

Tumačenje jedinstva baštinskih institucija
danas je nešto lakši zadatak nego unatrag neko-
liko godina. Neće biti da smo postali pametniji,

3/ 	Maroević, Ivo. Problemi identifikacije i obrade kulturnih
informacija (u muzejima, knjižnicama i arhivima). // 2. i 3.
seminar Arhivi, knjižnice, muzeji: mogućnosti suradnje u okru-
ženju globalne informacijske infrastrukture: zbornik radova,
uredile Mirna Willer i Tinka Katić. Zagreb: Hrvatsko muzejsko
društvo, 2000., str. 22-23.

4/ 	Šola, Tomislav. Baštinske ustanove na razmeđu ili gdje je
granica između pravog muzeja i njegove zabavljačke. // 2.
i 3. seminar Arhivi, knjižnice, muzeji: mogućnosti suradnje
u okruženju globalne informacijske infrastrukture: zbornik
radova, uredile Mirna Willer i Tinka Katić. Zagreb: Hrvatsko
muzejsko društvo, 2000., str. 30.

AKM1 (1997.), Radionica
(4) Formati za strojno

čitljivo katalogiziranje i
razmjenu podataka. Na
slici slijeva Jadran Kale

(Županijski muzej Šibenik),
dvojica kolega koje ne
možemo identificirati,

Mladenka Hammer, Jozo
Ivanović, Mirna Willer i
Radovan Vrana (Odsjek

za informacijske znanosti
Filozofskog fakulteta

Sveučilišta u Zagrebu)

65

su: stručno nazivlje, digitalizacija građe, kulturni
turizam, edukacija, korisnici, nakladnici i izložbe u
AKM ustanovama.

Nikako se ne smije zanemariti još jedan vrlo
važan vid seminara, onaj neformalni. Uz rasprave
vođene u stankama za kavu tijekom trodnevnog
programa i one vođene dugo u noć, tu je i program
četvrtog dana seminara – izlet Istrom (s izuzetkom
posjeta Cresu, Rijeci i Trstu) koji je svaki put bio
jednako pažljivo izabran i organiziran. Nažalost,
nismo vodili dnevnik izleta, ali bili smo svi odušev-
ljeni našim vodičima: prvo nas je više godina vodila
Mladenka Hammer iz knjižnice Državnog arhiva u
Pazinu, zatim nam je Jozo Ivanović doveo neza-
boravnog prof. Branka Fučića, da bi organizaciju
višegodišnjih izleta preuzeo Želimir Laszlo. Nakon
AKM 20 Theodor de Canziani Jakšić odveo nas je
u Trst, grad koji je kao svoj razvojni pravac izabrao
kulturu i turizam.

Prije nego što zaključimo navođenjem „kon-
kretnih“ rezultata AKM seminara, dobro je spome-
nuti neke okvirne brojke. Na temelju objavljenih
zbornika radova devetnaest seminara i programa
AKM 20, u dvadeset godina imali smo 719 priloga,
od toga 295 predavanja, 79 izvještaja s radionica
(u okviru kojih 257 priloga), 59 posterskih izlaga-
nja, 25 raznih prikaza i 6 izvještaja s panel raspra-
va. Ukupno je sudjelovalo 899 autora, od toga 425
autora predavanja, 315 autora priloga u radionica-
ma, 101 autor postera, 34 autora prikaza i 24 au-
tora priloga uz panel rasprave. Okvirno, na AKM
seminarima sudjelovalo je oko 2.000 predavača i
polaznika iz zemlje i inozemstva, i to iz Austrije,
BiH, Francuske, Italije, Norveške, Njemačke, SAD,
SAD/Sjeverne Irske, Slovenije, Srbije i UK. Mnogi
su kolege magistrirali i doktorirali na temama se-
minara, a neki su od njih docenti i profesori na
sveučilištima, pa možemo reći da su AKM seminari
opravdali i svoje znanstveno-istraživačko opredje-
ljenje, ne samo praktično, što se očekuje od riječi
„seminar“.

Premda je u samom početku seminar funkci-
onirao na razmeđu triju struka, profesionalno, in-
stitucionalno i financijski ukotvljenih u svoje tradi-
cionalno definirane silose, vrlo brzo se prepoznala
potreba međusobnog dijaloga, djelovanja i dijeljenja
znanja i iskustava. Tako je Irena Kolbas (Etnografski
muzej, Zagreb) za AKM 3 izradila Mali pojmovnik

nego tek da je potreba zajedništva očitija, dakle
da su okolnosti dramatičnije. Da bismo o tome
uspješno govorili, a kamoli da bismo se za oblike
zajedništva dogovorili, potrebna je odgovarajuća
teorija, ako već ne i znanosti. […] Poznavanje sa-
dašnjosti je, držim, najvažnije polazište u strategiji
naših struka, u pokušaju da zasluže relevanciju i
status, jednako kao što je promišljanje zajedništva
baštinskih ustanova najjači prilog rekonceptualiza-
ciji. Oba strateška opredjeljenja svjetski su trend
za sljedeću dekadu.5

Teme predavanja vezane uz informacijsku in-
frastrukturu kretale su se od prvih upoznavanja s
internetom „kao idejom i načinom življenja“, pre-
ko upravljanja digitalnim repozitorijima i očuvanja
informacijskih objekata, do ontologija u informa-
cijskom univerzumu i weba kao mjesta pristupa
distribuiranim digitalnim zbirkama. Novi standar-
di i konceptualni modeli svih triju zajednica bili su
prikazivani ažurno s objavljivanjem bilo njihovih
nacrta bilo konačnih verzija, uz prikaze mogućih,
testnih ili gotovih rješenja njihove primjene u me-
đunarodnim ili nacionalnim sustavima i uslugama.
Tako je prikazana integracija sheme Dublin Core
u digitaliziranu fotografiju u sustavu CONTENT
Database Knjižnice Državnog sveučilišta Washin-
gton, SAD, ARHiNET, DAMP: web arhiv Nacional-
ne i sveučilišne knjižnice, Bildindex i Manuscripta
Mediaevalia, skupni katalog CROLIST Vero teme-
ljen na konceptualnom modelu knjižnične zajedni-
ce FRBR, Europski arhivski portal: APEnet i APEx,
Topoteka itd.

Radionice su tematski pratile temu seminara
i dalje je razrađivale, ali dvije su teme sustavno
obrađivane: standardi od AKM 1, i to od temelj-
nih pojmova formata i shema metapodataka do
standarda semantičkog weba, a od AKM 7 konzer-
vatorsko-restauratorska dokumentacija, radionica
koja je svojim programima toliko zainteresirala širu
muzejsku zajednicu da se počela održavati i izvan
AKM-a, a slijedom toga osnovana je i Sekcija resta-
uratora i preparatora u okviru HMD-a. Prvu je radi-
onicu osmislila i vodila Lana Križaj, a organizaciju
su potom preuzele Nina Srša i Andrea Klobučar,
pa Goran Budija, a od AKM 14 Damir Doračić. Ne
manje važne i aktualne teme drugih radionica bile

5/ 	Isto, str. 30-31.

66 67

AKM3 (1999.), prvi
seminar u organizaciji

HMD-a, http://
akm.hkdrustvo.hr/

AKM_arhiva/akm3/
index.html

AKM20 (2016.), novi
dizajn stranice, http://

akm.hkdrustvo.hr/

arhivistike, bibliotekarstva i muzeologije,6 a Kreši-
mir Pintarić (Odsjek za informacijske znanosti Fi-
lozofskog fakulteta Sveučilišta u Zagrebu) za AKM
4 Pojmovnik internetskog nazivlja.7 Potrebu za su-
radnjom i zajedničkim djelovanjem prepoznalo je
i Ministarstvo kulture koje je 2008. pokrenulo na-
cionalni projekt Hrvatska kulturna baština u okvi-
ru programske djelatnosti Digitalizacija arhivske,
knjižnične i muzejske građe, a od 2013. financira
Projekt Izrada, objavljivanje i održavanje nacional-
nog pravilnika za katalogizaciju,8 zajednički projekt
AKM zajednice.

Na kraju slijede zahvale: Dubravki Kunštek
i Dubravki Stančin, predsjednicama HKD-a koje
su vjerovale u nas i podržavale nas bezrezervno,
Nadi Vrkljan-Križić, Dubravki Osrečki Jakelić i Mil-
vani Arko-Pijevac, predsjednicama HMD-a koje su
u ključnim trenutcima znale opravdati vrijednost
seminara i omogućile njegovo nesmetano odr-
žavanje, te Jozi Ivanoviću i Vlatki Lemić koji su
prepoznali važnost seminara za brojčano manju,
ali ne manje zainteresiranu arhivističku zajednicu.
Također trebamo zahvaliti Zoranu Bekiću i Pre-
dragu Vidasu iz Hrvatske akademske istraživačke
mreže – CARNet i Predragu Paleu iz Ministarstva
znanosti i tehnologije koji ne samo da su nam
osigurali informacijsku podršku i pristup interne-
tu, već su svojim predavanjima o mogućnostima
suvremene tehnologije pratili teme seminara. Za-
hvale idu svim predavačima koji su prihvatili AKM
kao mjesto istraživanja, izlaganja svojih ideja pred
stručnjacima koji nužno mogu imati posve suprot-
na stajališta, ispitivanja sebe samih. I kao uvijek,
na kraju svakog seminara, zahvala ide „publici“ –
svim sudionicima koji smatraju da je AKM seminar
vrijedno iskustvo.

6/ Kolbas, Irena. Mali pojmovnik arhivistike, bibliotekarstva i
muzeologije, http://akm.hkdrustvo.hr/AKM_arhiva/pojmov-
nik.html

7/ Pintarić, Krešimir. Pojmovnik internetskog nazivlja. //4. semi-
nar Arhivi, knjižnice, muzeji: mogućnosti suradnje u okruženju
globalne informacijske infrastrukture: zbornik radova, uredile
Mirna Willer i Tinka Katić. Zagreb: Hrvatsko knjižničarsko
društvo, 2001. Str. 143-153.

8/ Projekt „Izrada, objavljivanje i održavanje nacionalnog pravilni-
ka za katalogizaciju“, http://npk.nsk.hr/

67

U Poreču je od 23. do 26. studenoga 2016. odr-
žan 20. seminar Arhivi, knjižnice, muzeji – moguć-
nosti suradnje u okruženju globalne informacijske
infrastrukture. Glavni organizator skupa bilo je Hr-
vatsko muzejsko društvo, a suorganizatori Hrvat-
sko knjižničarsko društvo i Hrvatsko arhivističko
društvo.

Glavna tema skupa bila je Izložbe u AKM
ustanovama i prezentacija baštine.

U sklopu programa održana su 23 predava-
nja, 3 tematske radionice, otvoreni sastanak Stal-
nog odbora za nacionalni kataložni pravilnik i 6
posterskih izlaganja, a zadnjega dana organiziran
je studijski izlet u Trst.

U srijedu, 23. studenoga, predavanja su za-
počela izlaganjem Nives Tomašević (Odjel za in-
formacijske znanosti, Sveučilište u Zadru) naziva
Važnost kreativnih industrija za razvoj i kulturu
društva. Tomašević je u svom izlaganju opisala ra-
zvoj na području kulturne i kreativne ekonomije
u Europi i Hrvatskoj, koja u posljednjih 10 godi-
na bilježi kontinuirani rast, a bavi se očuvanjem
kulturne baštine i korištenjem elemenata kulturne
baštine u proizvodnji novih proizvoda, usluga i
sadržaja. U izlaganju je dan presjek stanja i kre-
tanja razvoja ove grane ekonomije u europskim
zemljama, a predstavljeni su i primjeri uporabe
kulturne baštine i kulturne ponude u Zadru, Šibe-
niku i Sinju.

Teodora Shek Brnardić i Josip Mihaljević
(Hrvatski institut za povijest, Zagreb) u izlaganju
Kulturna opozicija: razumijevanje kulturne bašti-
ne neslaganja u bivšim socijalističkim državama
(COURAGE): predstavljanje projekta iz programa
Obzor 2020 predstavili su projekt započet u velja-
či 2016. u suradnji 12 institucija iz 10 europskih
zemalja, a čiji je cilj stvaranje prve digitalne baze
podataka o europskim mrežnim i izvanmrežnim,
privatnim i javnim zbirkama koje svjedoče o povi-
jesti i oblicima kulturne opozicije u bivšim socijali-
stičkim državama.

Vlatka Lemić (Hrvatski državni arhiv, Zagreb)
održala je izlaganje Kako arhivi mogu biti kreativ-
ni – iskustva i mogućnosti na primjeru konzorcija
ICARUS u kojem je prikazala suradnju i umreža-
vanje arhivskih ustanova te potencijale u osmi-
šljavanju i provođenju aktivnosti i programa kroz
djelovanje konzoricija ICARUS koji je, od svoga

osnutka 2008. godine do
danas, okupio više od 200
ustanova različitih profila
iz 35 država Europe, Sjedi-
njenih Američkih Država i
Kanade na različitim projek-
tima s ciljem izgradnje infor-
matičkog društva i društva
znanja putem umrežavanja,
kulture „otvorenosti“ i pri-
vlačenja korisnika i suradnika.

U drugom dijelu dana predavanja su bila po-
svećena odnosima unutar modela opisa podataka
na primjerima s područja knjižničarstva i arhivi-
stike. Predrag Perožić (OŠ Fran Krsto Frankopan,
Krk) održao je izlaganje s temom Opći konceptu-
alni model za baštinsku zajednicu: je li moguć i
je li potreban? u kojem je izložio modeliranje ba-
štinskog objekta kao unije kulturnog i prirodnog
objekta, a Anne Gilliland (UCLA, SAD) je na pre-
davanju The new ICA data model: may the prove-
nance concept meet the kinds of description and
access needs and demands being made of archives
in the twenty-first century? dovela u pitanje smi-
sao korištenja starog oblika opisa provenijencije u
današnje doba višerazinskih i višedimenzionalnih
opisa.

Kristina Polak Bobić održala je izlaganje na-
stalo u suradnji s Dinom Mašina (Hrvatska akade-
mija znanosti i umjetnosti, Zagreb): Dodjeljivanje
DOI oznaka u repozitoriju DiZbi.HAZU na platfor-
mi Indigo, prikazavši način dodjele DOI identifika-
tora (Digital Object Indentifier) publikacijama u
izdanju Hrvatske akademije znanosti i umjetnosti
kako bi bile dostupne čak i u slučaju da dođe do
promjene putanje na kojoj se dokument nalazi.

U poslijepodnevnim satima održana su i po-
sterska izlaganja: Hanja Anić – Monumenta &
animalia: Izložba koja je prošetala kroz Arheološki
muzej u Splitu; Jelena Babić, Martina Šašić Klja-
jo i Iva Mihoci – Od prirodoslovnih istraživanja
do temelja djelatnosti muzeja; Ivana Zrinščak, Iva
Mihoci i Vlatka Mičetić Stanković – Zbirka kao
ostavština kustosa..., Iva Mihoci, Dragan Bukovec,
Tatjana Vlahović, Goran Rako i Vanja Ilić – Idejno
rješenje rekonstrukcije i stalnog postava Hrvatsko-
ga prirodoslovnog muzeja, Kristina Kalanj – Avan-
garda znanosti Nikole Tesle u sinergiji knjižnice i

Nikolina Hrust

20. seminar
Arhivi, knjižnice,
muzeji, Poreč,
23. – 26.
studenoga 2016.

68 69

muzeja i Tihomir Tutek – Planovi luka istočnog
Jadrana iz sredine 20. stoljeća.

Prema izboru odabranih članova komisije naj-
boljim posterom proglašen je Zbirka kao ostavšti-
na kustosa... Hrvatskoga prirodoslovnog muzeja.

Krajem radnog dana održana je konzervator-
sko-restauratorska radionica pod vodstvom Dami-
ra Doračića i Otvoreni sastanak Stalnog odbora
za nacionalni kataložni pravilnik pod vodstvom
predsjednice Stalnog odbora Mirne Willer.

Na konzervatorsko-restauratorskoj radionici
predstavljene su teme vezane uz reverzibilnost
restauratorskih postupaka s posebnim naglaskom
na najčešće korištene materijale i postupke u AKM
laboratorijima. Izlagači su bili Damir Doračić: Re-
verzibilnost u teoriji i praksi; Đeni Gobić-Bravar
i Andrea Sardoz: Nemogućnost reverzibilnosti;
Monika Petrović: Reverzibilnost / ireverzibilnost
u konzervatorsko-restauratorskoj obradi arheološ-
kog stakla; Melita Krnoul: Reverzibilnost restau-
ratorskih postupaka na predmetima od tekstila;
Stevo Leskarac: Retuširanja umjetnina na papiru /
iskustva i promišljanja i Zoran Kirchhoffer: Rever-
zibilnost pri obnovi tehničkih predmeta – teorija
i praksa.

Na otvorenom sastanku Stalnog odbora za
nacionalni kataložni pravilnik izlagačice su bile
Ana Vukadin (urednica Pravilnika) s temom Struk-
tura i sadržaj online izdanja Pravilnika i prof. dr.
Anne Gilliland (savjetnica SO za arhivistički opis):
Konceptualni model arhivističke zajednice: ICA
EGAD / Records in Contexts: A Conceptural Mo-
del for Archival Description, Consultation Draft
vol.1.

U četvrtak, 24. studenoga u prijepodnevnoj
sesiji izlaganja su održali: Radovan Vrana (Odsjek
za informacijske i komunikacijske znanosti, Filo-
zofski fakultet Sveučilišta u Zagrebu) s temom Po-
novna upotreba i citiranje podataka znanstvenih
istraživanja u otvorenoj znanosti, Hrvoje Stančić
i Arian Rajh (Odsjek za informacijske i komuni-
kacijske znanosti, Filozofski fakultet Sveučilišta u
Zagrebu) i Kristijan Crnković (ArhivPRO, Koprivni-
ca): Mapirani metapodaci arhivskih, knjižničarskih
i muzeoloških normi i interdisciplinarne platforme,
te Boris Bosančić (Odsjek za informacijske znano-
sti, Filozofski fakultet J. J. Strossmayera u Osijeku):

Prema ‘povezanom znanju’: primjena ontologija u
okruženju povezanih podataka.

Nakon pauze izlaganja su održali Boris Sulja-
gić (Hrvatski državni arhiv, Zagreb): Dostupnost
arhivskog gradiva tijela javne vlasti u Hrvatskom
državnom arhivu: najnovije promjene, Nada Bulić
(Odjel za klasičnu filologiju, Sveučilište u Zadru) i
Ivana Posedi (Državni arhiv u Varaždinu): Proble-
matika korištenja arhivskog gradiva u muzejima:
na primjeru Muzeja grada Koprivnice, te Ana Vu-
kadin (Nacionalna i sveučilišna knjižnica, Zagreb):
Pravilnik za opis i pristup gradivu u arhivima, knjiž-
nicama i muzejima: načela i struktura.

Nakon pauze prisutnima su svoje usluge i
proizvode predstavili Sašo Zagoranski (Semantika
d.o.o., Maribor, Slovenija): Upoznajte GALIS – cje-
lovit dokumentacijski sustav za muzeje, galerije,
knjižnice i arhive i Vlado Vlašić (Kartonaža Vlašić,
Prudnice).

U poslijepodnevnim satima održane su dvije
radionice: Izložbe u AKM ustanovama (voditelji-
ca Dubravka Osrečki-Jakelić) i Semantički web
(voditelji Mirna Willer, Predrag Perožić i Boris
Bosančić).

Na temu izložbi u AKM ustanovama izlaganja
su održali Jelena Balog Vojak (u ime i koautorice
Zdenke Šinkić, Hrvatski povijesni muzej, Zagreb):
Između tradicionalnog i suvremenog: iz izložbene
djelatnosti Hrvatskog povijesnog muzeja, Martina
Šašić Kljajo (umjesto Dragana Bukovca i Biserke
Radanović-Gužvica, Hrvatski prirodoslovni muzej,
Zagreb): Sitnim „koracima“ do novog stalnog po-
stava; Ivona Fabris, Jelena Čolak, Marijana Jukić
(Hrvatski državni arhiv, Zagreb): Izložbe kao dio
kulturnih manifestacija u Hrvatskom državnom
arhivu; Markita Franulić (Tehnički muzej Nikola
Tesla): Dijalog umjetnosti i znanosti u izložbe-
nom programu Tehničkog muzeja Nikola Tesla;
Petra Petrović (i u ime koautorice Andreje Horić,
Pravni fakultet Sveučilišta u Zagrebu): Je li knjiga
kao izložbeni objekt zanimljiva? Primjer izložbe-
ne prakse u jednoj akademskoj knjižnici; Nikoli-
na Hrust (Umjetnički paviljon u Zagrebu): Serija
izložbi „Otkup umjetnina“ 1973.-1980. u Umjet-
ničkom paviljonu u Zagrebu; Mirjana Jurić (Hr-
vatski državni arhiv, Zagreb): Izložbe i radionice
izvan hrvatskoga državnog arhiva: iskustva i nove
mogućnosti i Anamarija Stačević Štambuk: Izložbe

69

u knjižnici na primjeru izložbene djelatnosti Knjiž-
nice Medveščak KGZ – Zagreb u AKM zajednici od
1980. do danas.

Na radionici Semantički web: primjena on-
tologija za izradu povezanih podataka izlaganja
su održali Mirna Willer (Odjel za informacijske
znanosti, sveučilište u Zadru): IFLA-ine Smjerni-
ce za upotrebu ISBD-a kao povezanih podataka;
Predrag Perožić (OŠ Krk): Ontologija autorizi-
ranih podataka – OAP i Boris Bosančić (Odsjek
za informacijske znanosti, Filozofski fakultet J. J.
Strossmayera u Osijeku): Kreiranje, povezivanje i
objava povezanih podataka.

U petak, 25. studenoga u prijepodnevnom
dijelu izlaganja su održali Milvana Arko-Pijevac
(Prirodoslovni muzej, Rijeka): Upravljanje prirodo-
slovnim zbirkama: projekt SYNTHESYS; Marijana
Tomić (Odjel za informacijske znanosti, Sveučilište
u Zadru; koautor Erich Renhart, Vestigia, Sveučiili-
šte u Grazu, Austrija): Digitalizacija, bibliografska
obrada i istraživanje tekstova zadarsko-šibenskog
područja iz razdoblja do kraja 19. st. pisanih gla-
goljicom, bosančicom i latinicom; Marina Marin-
ković (Zavod za lingvistička istraživanja HAZU,
Zagreb), Hrvojka Božić (Gradski muzej Karlovac)
i Goran Zlodi (Odsjek za informacijske i komuni-
kacijske znanosti, Filozofski fakultet, Sveučilište
u Zagrebu): Govori karlovačkog područja – jedin-
stveni primjer hrvatske jezične baštine.

U nastavku nakon pauze izlaganja su održali
Gordana Dukić (Odsjek za informacijske znanosti,
Sveučilište J. J. Strossmayera u Osijeku): Netradici-
onalni marketing: e-marketing i gerila marketing;
Ksenija Tokić (Institut za turizam, Zagreb): Knjiž-
nice – neiskorišteni turistički resurs. Zbog odsut-
nosti autorice nije održano planirano izlaganje
Zvjezdane Antoš (Etnografski muzej u Zagrebu):
Projekt Creapolis – muzeji i kreativni europski
gradovi.

U poslijepodnevnim satima izlaganja su odr-
žali Aleksandra Pikić (knjižnica Filozofskog fakul-
teta Sveučilišta u Zagrebu): Uloga spremišta u
životu visokoškolske knjižnice : rekapitulacija sed-
mogodišnjeg rada zatvorenog spremišta Knjižnice
FFZG-a; Snježana Radovanlija Mileusnić (Muzejski
dokumentacijski centar, Zagreb): Registar književ-
ne baštine u muzejima i Tatjana Šarić (Hrvatski
državni arhiv, Zagreb): Novi portal Hrvatskoga

državnog arhiva: ‘Prvi svjetski rat 1914.-1918. –
pogled iz arhiva’.

Nakon 16.00 sati podnijeti su izvještaji s ra-
dionica, predstavljen je Zbornik radova 19. skupa
AKM, održana je rasprava za odabir teme za 21.
seminar AKM 2017. i predstavljen stručni izlet u
Trst predviđen za posljednji dan skupa.

U subotu, 26. studenoga pod stručnim vod-
stvom Theodora de Canzianija Jakšića sudionici
Seminara posjetili su Trst gdje su, osim razgleda-
vanja znamenitosti grada, posjetili i muzej Sarto-
rio u kojemu se može doživjeti izvorni stambeni
interijer vile koju su vlasnici tijekom 18., 19. i 20.
stoljeća uređivali u različitim stilovima. Posebna
atrakcija Muzeja Santorio je zbirka s 254 crteža
Giambattiste Tiepola i gliptoteka sa 600 izloženih
skulptura kipara 19. i 20. stoljeća.

Dvadeseti seminar AKM i u 2016. godini
pokazao je da baštinske, obrazovne i istraživač-
ke ustanove i njihovi djelatnici različitih profila
imaju mnogo dodirnih točaka u obavljanju svojih
poslova unutar područja informacijskih znanosti,
ali i svijest da bi se neki zajednički problemi mogli
barem djelomice riješiti međusobnom čvršćom i
aktivnijom suradnjom. To se posebice odnosi na
usklađivanje, povezivanje i standardizaciju barem
dijela zajedničkih elemenata opisa koje trenutno
obilježavaju poprilične razlike (materijalni opis je-
dinice građe, sadržaj, povijest...) i pristup vezano
uz pretraživost informacija (što je pak posebice
vidljivo uspoređujući primjenu niza postojećih
knjižničnih i arhivskih standarda u kataložnim opi-
sima u knjižnicama i arhivima s različitim pristupi-
ma i potrebama u obradi podataka u muzejima).
Sudionicima Seminara predstavljeni su i različiti
oblici promocije djelatnosti AKM ustanova kroz
raznovrsnost načina izlaganja građe i komuni-
kacije s javnošću te kroz međusobnu suradnju i
multidisciplinarnost. Autori su prikazali opsežne i
vrlo kreativno zamišljene i izvedene projekte za
koje je zaključeno kako ih svakako treba podržati
u cilju bolje promocije djelatnosti baštinskih usta-
nova i njihova približavanja javnosti i korisnicima
u budućnosti.

70 71

Svečana dodjela Nagra-
da Hrvatskoga muzejskog
društva za 2015. godinu
održana je u Zagrebu, 20.
studenoga 2016. godine u
Muzeju Mimara. Na javni
poziv za prijavu programa i

projekata za dodjelu Nagrada Hrvatskoga muzej-
skog društva ukupno je pristiglo 50 prijava. Ocje-
njivački sud dodijelio je Nagrade prema utvrđenim
kategorijama, te je s obzirom na brojnost i kvalitetu
pristiglih prijava dodijelio i Posebna priznanja.

Ivan Mirnik dobitnik je Nagrade za životno
djelo Hrvatskoga muzejskog društva
Ivan Mirnik rođen je 1942. godine u Zagrebu,
gradu u kojemu je stekao osnovno i srednjoškol-
sko obrazovanje. Studij arheologije pohađao je na
zagrebačkom Filozofskom fakultetu, diplomiravši
1969. godine. U diplomskom radu obradio je nu-
mizmatičku zbirku sisačkog Muzeja koja danas nije
sačuvana, što taj njegov rad čini osobito važnim.
Od 1970. do 1973. godine kao arheolog-konzerva-
tor zaposlen je u tadašnjem Republičkom zavodu
za zaštitu spomenika kulture. U to vrijeme priklju-
čio se pojedincima koji su među prvima sudjelovali
u podvodnim arheološkim aktivnostima u Hrvat-
skoj. Godine 1973. postaje kustosom Numizma-
tičkog odjela zagrebačkog Arheološkog muzeja.
Istovremeno je upisao poslijediplomski studij Bibli-
otekarstva, dokumentacije, informacijskih znanosti
i muzeologije, magistriravši 1974. godine s temom
Tradicija numizmatičkog istraživanja u Hrvatskoj.

Godinu 1974./75. Mirnik je proveo na studij-
skom boravku na Arheološkom institutu london-
skog Sveučilišta, gdje je i doktorirao pod mentor-
stvom glasovitog Richarda Reecea, s disertacijom
Coin Hoards in Yugoslavia, koja je 1981. godine
objavljena u Oxfordu. Do 1985. godine izabran je
u najviša muzejska i znanstvena zvanja, a u mirovi-
ni je od 2011. godine.

Premda je numizmatika u različitim njezinim
aspektima u fokusu Mirnikova zanimanja i djelo-
vanja, pozornost je nerijetko posvećivao i brojnim
drugim temama, ponekad i onima izvan arheološ-
kih ili numizmatičkih okvira.

Mirnik je bio sudionikom arheoloških istra-
živanja niza lokaliteta, među kojima se ističu

iskopavanja u Kaptolu kod Požege, Danilu Gornjem
kod Šibenika te u Dioklecijanovoj palači. Sudjelo-
vao je i u istraživanjima nekih značajnih lokaliteta
u inozemstvu.

Bio je aktivnim sudionikom na velikom broju
znanstveno-stručnih skupova u zemlji i u inozem-
stvu te je 1983. godine održavao kolegij iz barbar-
sko-keltske numizmatike na Sveučilištu Saarlanda
u Saarbrückenu u Njemačkoj. Ujedno je bio pre-
davačem na poslijediplomskom studiju povijesti
na Filozofskom fakultetu u Zagrebu te mentorom
mnogim kandidatima koji su pripremali doktorske
disertacije.

Nemjerljiv je njegov doprinos radu na Numiz-
matičkoj zbirci AMZ-a. Teško je čak i približno de-
finirati količinu materijala koju je strpljivim radom,
znanjem i iskustvom evidentirao, determinirao,
inventarizirao te na različite načine publicirao, a za-
tim i selekcionirao primjerke namijenjene stalnom
izložbenom postavu, kojemu je bio suautorom. Sa-
mostalno je realizirao 11 izložbenih projekata, dok
je suautorom bio u realizaciji tridesetak različitih
izložaba priređenih u Hrvatskoj i u inozemstvu.

Vjerojatno najimpozantniji podatak odnosi se
na opus njegovih objavljenih radova, koji nadma-
šuje brojku od 430 znanstvenih i stručnih priloga,
a iz dana u dan još uvijek raste. Među objavljenim
radovima najviše je priloga iz različitih područja nu-
mizmatike, a objavio je i nekoliko knjiga, od kojih
neke u inozemstvu. Tijekom niza godina Mirnik je
bio i zamjenikom ravnatelja zagrebačkog Arheo-
loškog muzeja, bio je i matičarom za arheologiju
te voditelj muzejske Numizmatičke zbirke. Dugi
niz godina bio je i urednik Vjesnika Arheološkog
muzeja u Zagrebu te Vijesti muzealaca i konzerva-
tora Hrvatske, a bio je i član uredništva ili urednik
niza drugih muzejskih izdanja. Tijekom nekoliko
desetljeća vodio je i brigu o muzejskoj arhivskoj
dokumentaciji. Poznat je i kao poliglot, s izvrsnim
znanjem njemačkog, engleskog, francuskog i tali-
janskog jezika. Bio je i nositelj znanstvenih projeka-
ta Numizmatička topografija Hrvatske te Optjecaj
novca na području bivšeg Ilirika.

Zahvaljujući svom zavidnom ugledu u struč-
nim krugovima Ivan Mirnik bio je članom Fede-
ration Internationale de la Medaille, The Royal
Numismatic Society, Societé Francaise de la Nu-
mismatique, Hrvatskog numizmatičkog društva,

Nagrade Hrvatskoga
muzejskog društva

za 2015. godinu

71

Hrvatskog arheološkog društva te Društva povje-
sničara umjetnosti.

Član je i Komisije za pripremu prijedloga izra-
de i izdavanja novčanica i kovanog novca Republi-
ke Hrvatske te Upravnog odbora Društva za povje-
snicu Zagrebačke nadbiskupije „Tkalčić“.

Vrijedno je naglasiti da je, unatoč mirovini,
Mirnik još uvijek aktivan. Osim što je neumoran u
objavljivanju radova iz različitih područja o kojima
je prethodno bilo riječi, svakodnevno ga je mogu-
će susresti na njegovom starom „radnom mjestu“,
gdje još uvijek, kad ustreba, nesebično pomaže
svojim nasljednicima, kao i svima ostalima kojima
je njegova pomoć potrebna i poželjna.

Godišnja nagrada HMD-a u kategoriji
realizirane izložbe u 2015. godini
dodijeljena je autoricama Snježani
Pintarić i Annie Le Brun za izložbu
Nepokorena šuma i Radovan Ivšić
Radovan Ivšić (Zagreb, 1921. – Pariz, 2009.) jedan
je od najistaknutijih hrvatsko-francuskih nadreali-
stičkih pjesnika. Zbog svog avangardnog književ-
nog i kazališnog stvaralaštva zabranjivan je i za
vrijeme njemačke okupacije u Drugom svjetskom
ratu i za vrijeme poslijeratne Titove Jugoslavije. Od
1954. do smrti Ivšić je živio i djelovao u Parizu i
zbog toga ni danas njegovo stvaralaštvo nije do-
voljno poznato u našoj široj kulturnoj javnosti.

Izložba Nepokorena šuma i Radovan Ivšić or-
ganizirana je s namjerom predstavljanja tog velikog
nadrealističkog umjetnika izvan književnih i teatar-
skih krugova i približavanja njegovog stvaralaštva
muzejskoj i likovnoj publici. Autorice su odabrale
motiv šume kao centralnu temu izložbe jer upra-
vo ovaj motiv na najbolji način aktualizira Ivšićevo
djelo i povezuje ga unutar europskog umjetničkog
kruga.

Izložba je bila koncipirana u pet tematskih kru-
gova unutar kojih su bile prezentirane knjige i foto-
grafije, autorski radovi Radovana Ivšića, ali i radovi
drugih umjetnika u različitim medijima koji temati-
ziraju šumu od 17. do 21. stoljeća te prirodoslovna
i etnografska građa, ukupno 168 izložaka, od koji
su neki po prvi put viđeni u hrvatskim muzejima.

Umjetnine su posuđene od umjetnika te iz
mnogobrojnih muzeja, galerija i privatnih zbirki u
zemlji i inozemstvu.

Ovu raznovrsnu građu povezivali su citati iz
Ivšićevih djela, prezentirani u obliku zidnih legen-
di. Izložba je dodatno obogaćena audio snimkama
Ivšićevih radiodrama. Za potrebe izložbe izgrađena
je posebna arhitektura koja je stvarala dojam šume.
Autorica izložbene arhitekture bila je francuska di-
zajnerica Adeline Caron.

Uz izložbu je tiskan dvojezični katalog, autor
dizajna kataloga je Juri Armanda, a suizdavač je
izdavačka kuća Gallimard iz Pariza. Brojni prateći
izložbeni programi neprestano su poticali interes
javnosti, medija i publike. Izložba je imala interdis-
ciplinarni i međunarodni karakter, a postav izložbe
izvrsno je vizualizirao ovu kompleksnu koncepciju.
S obzirom na navedeno čestitke na osvojenoj Na-
gradi upućujemo svim sudionicima ovog izložbe-
nog projekta.

Godišnja nagrada HMD-a u kategoriji
realiziranog stalnog postava dodijeljena
je Muzeju vučedolske kulture
Muzej vučedolske kulture osnovan je 21. veljače
2013. godine. Rezultat je to dugogodišnjeg nasto-
janja da se Vučedol zbog svojega značaja svrsta u
prvi red arheoloških parkova i upiše u arheološku
kartu ovoga dijela Europe. Stalni postav je otvoren

Ivan Mirnik, dobitnik
Nagrade za životno
djelo Hrvatskoga
muzejskog društva

72 73

30. lipnja 2015. godine. Idejnu koncepciju Mu-
zeja potpisuju Ružica Marić, prof. arheologije i
prof. dr. sc. Aleksandar Durman. Arhitekti Mu-
zeja su Radionica arhitekture: prof. Goran Rako,
Josip Sabolić, Iva Pejić i Mario Škarijot. Autori
muzeološke koncepcije i stalnoga postava su
prof. dr. sc. Aleksandar Durman i Mirela Hutinec,
dipl. arheolog, dok je arhitektica stalnog postava
doc. Vanja Ilić.

Muzej vučedolske kulture jedinstveni je
muzej posvećen jednoj prapovijesnoj kulturnoj
pojavi iz razdoblja eneolitika koje se vremenski
smješta u prvu polovinu trećeg tisućljeća prije
Krista (3000. – 2500. g. pr. Kr.). Nalazi se na
desnoj obali Dunava oko 4 km nizvodno od sre-
dišta grada Vukovara, podno arheološkog lokali-
teta Vučedol.

Muzejski kompleks sastoji se od četiriju mu-
zejskih zgrada, a uključuje novoizgrađenu zgradu
muzeja, zgradu radionica starih zanata i obnov-
ljenu povijesnu zgradu Ville Streim, koje se nala-
ze podno naseobinskog platoa vučedolskog nase-
lja, te na istraženom dijelu lokaliteta, na platou
Gradac, rekonstruiran Megaron ljevača bakra.

Prof. dr. sc. Aleksandar Durman, dugogodiš-
nji istraživač Vučedola, pripremio je sa stručnim
arheološkim timom muzeološku koncepciju stal-
nog postava koja uvodi posjetitelje u način života
u okviru vučedolske kulture od prije pet tisuća
godina interpretirajući nalaze koji manifestiraju
visoko razvijenu civilizacijsku razinu, kroz 19 pro-
storija na izložbenoj površini od 1208 m². Zgrada
je koncipirana kao dvostruka serpentina kojom
se posjetitelj kroz muzejski postav, ali i po šetnici
na krovu Muzeja, uspinje do razine vučedolskog
naselja.

Muzejski postav rezultat je sustavnih istraži-
vanja i znanstvenih interpretacija, ali i razumije-
vanja biti jednoga vremena. Rezultat je to i više-
godišnjeg rada cijelog niza stručnjaka i suradnika
koji su svoj doprinos utkali u ovaj Muzej.

Muzej vučedolske kulture je atraktivan, su-
vremen, izvanredno ambijentalno uklopljen i sto-
ji uz bok svjetskih muzeja, a njegov daljnji razvoj
očekujemo kroz projekt Arheološki park Vučedol.

Zbog svega navedenog čestitke upućujemo
svim pojedincima i institucijama koje su sudjelo-
vale u realizaciji ovog projekta.

Godišnja nagrada HMD-a u kategoriji za
realizirani izdavački projekt u 2015. godini
dodijeljena je Arheološkom muzeju Istre
za monografiju Monkodonja, Istraživanje
protourbanog naselja brončanog doba
Istre - knjiga 1, Iskopavanje i nalazi
građevina, Monografije i katalozi 25
Autori monografije, ujedno i voditelji dugogodiš-
njeg sustavnog istraživanja gradine Monkodonja
kod Rovinja, jesu Bernhard Hänsel, Kristina Mi-
hovilić i Biba Teržan, uz posebne priloge Claudi-
je Gerling, Hellmuta Krolla, Damira Matoševića,
Igora Medarića, Branka Mušića, Douglasa Pricea,
Barbare Teßmann, Rafka Urankara i Bernharda
Weningera.

Radovi na terenu trajali su kroz 12 kampanja
od po mjesec dana godišnje, u razdoblju od 1997.
do 2008. godine, a monografija predstavlja rezul-
tat projekta koji su zajednički realizirali Institut za
prapovijest Slobodnog sveučilišta iz Berlina, Od-
sjek za arheologiju Filozofskog fakulteta iz Ljublja-
ne, Arheološki muzej Istre i Zavičajni muzej Grada
Rovinja.

Prikazan je način istraživanja, način priku-
pljanja uzoraka za posebne analize, način izrade
terenske dokumentacije, kao i posebna analiza po-
jedinih grupa nalaza, do prijedloga rekonstrukcija
pojedinih obrambenih detalja i drugih građevina.
Otkriveni su novi podatci o načinu gradnje i vre-
menu nastanka brončanodobnih utvrđenih naselja,
o organizaciji prostora, o društvenom uređenju i
načinu života. Skrivene pod bedemima naselja,
pronađene su dvije grobnice koje su pridonijele
nove podatke o načinu sahranjivanja, vjerojatno
pripadnika vodeće elite naselja. Svi ti novi podatci
uklopljeni su u istovremena događanja na području
Europe, Jadrana i istočnog Mediterana, u razdo-
blju prve polovine drugog tisućljeća pr. Kr., kada je
Monkodonja, a time i sjeverni Jadran, bila uključe-
na u mrežu kontakata i razmjene robe i znanja na
velikim udaljenostima.

Kroz 16 poglavlja na 589 stranica objavljeno
je 29 radova uz opsežan popis literature i popis
fotografija.

Monografija je opremljena s 336 fotografija u
boji, kartama, geodetskim snimcima, crtežima lo-
kaliteta i nalaza, rekonstrukcijama, akvarelima idej-
nih rekonstrukcija, te sedam priloga koji se odnose

73

na planove naselja, tlocrte gradnji i građevina. Au-
tor dizajna kataloga je Alfio Klarić.

Dvanestogodišnji rad velikog broja stručnjaka
na gradini Monkodonja ovom je monografijom is-
crpno prikazan, dajući nam uvid u nove spoznaje
o brončanodobnom naselju te istovremeno upu-
ćujući nove istraživače na multidisciplinarni pri-
stup istraživanjima, ali i objavljivanju dobivenih
rezultata.

Godišnja nagrada HMD-a u kategoriji
istraživačkog rada koji je rezultirao
izložbom dodijeljena je autoricama Sanji
Ivančić i Sanji Acalija za izložbu Povismo
i sukno: kaštelansko tradicijsko ruho.
Izložbu Povismo i sukno: kaštelansko tradicijsko
ruho postavljenu u Etnografskom muzeju Split or-
ganizirali su Etnografski muzej Split i Muzej grada
Kaštela. Autorice stručne koncepcije izložbe i ka-
taloga su Sanja Ivančić (Etnografski muzej Split) i
Sanja Acalija (Muzej grada Kaštela).

Izložba je nastala kao rezultat višegodišnje su-
radnje dvaju muzeja i predstavlja monografski pri-
kaz tradicijskog odijevanja u prostoru kaštelanskih
naselja, kojemu je prethodilo dugogodišnje istraži-
vanje, kako na terenu, tako i u muzejskim zbirkama
i knjižnicama. Najsloženiji dio posla bio je terenski
rad, a upravo je obilazak terena prikazao svu slo-
ženost proizvodnje tekstila, njegovu obradu i obli-
kovanje u nošnju, kao i dugo trajanje nekih njenih
oblika i dijelova.

Materijalnu građu popratilo je i prikupljanje
sekundarne građe, fotografija, terenskih zapisa i
opisa onih predmeta do kojih se u materijalnom
obliku nije moglo više doći jer ih je uništilo ili preo-
blikovalo vrijeme. Dobiveni podatci znalački su me-
đusobno povezani u jedinstvenu sliku o nastajanju
kaštelanske narodne nošnje.

Cilj projekta je nesumnjivo postignut i pred
nama je izložba na kojoj je prikazano 215 predme-
ta, a koju prati i bogato ilustrirani katalog na 206
stranica.

Izložba je pregledna i jasna, a prikazuje svu
slojevitost obrađene teme na takav način da je
posjetitelji mogu lako savladati tijekom razgleda-
vanja. Osim izvornih predmeta, izložene su i stare
fotografije koje dokumentiraju ono o čemu postav
govori, panoi s tekstovima, karte.

Izložbu prate zanimljivi suveniri te DVD inter-
vju s Mirjanom i Vinkom Tangarom koji je pretočen
u dokumentarni film, a njegovi su autori Sanja Ivan-
čić, Sanja Acalija i Igor Jakšić, te virtualni prikaz
izložbe autora Igora Jakšića. Tijekom trajanja izlož-
be održane su i radionice za djecu Naučiti tkati,
važno je znati! .

Navedeni popratni sadržaji također govore o
studioznom i temeljitom pristupu autorica cijelom
projektu koji na ovaj način postaje još pristupačniji
širokom krugu zainteresiranih, a pristup i rezultat
kroz izložbu i katalog pokazuje istraživački rad i
znanstvene dosege nužne za ispravno vrjednova-
nje naše etnografske baštine i njeno uključivanje u
opću kulturu.

Godišnja nagrada HMD-a u kategoriji
provedenog istraživačkog rada koji je
rezultirao stručnom publikacijom u 2015.
godini dodijeljena je autorici Gordani
Milaković za katalog Istra Istria MEMENTO
– izbor iz fundusa Zbirke starih razglednica
Viša kustosica Povijesnog i pomorskog muzeja
Istre, Gordana Milaković, voditeljica je Zbirke sta-
rih razglednica i Kartografske zbirke. Obje zbirke
su 2009. godine upisane u Registar kulturnih doba-
ra Republike Hrvatske – Listu zaštićenih kulturnih
dobara, čime im je dat značaj najviše vrijednosti
u stručnom muzeološkom smislu. U trenutku upi-
sa Zbirka starih razglednica imala je ukupno 5791
inventarizirani predmet, a danas broji 14550 pred-
meta, koji su uzorno muzeološki obrađeni i zaštiće-
ni, prema standardima muzejske struke.

Katalog Zbirke starih razglednica Istra Istria
MEMENTO – izbor iz fundusa Zbirke starih ra-
zglednica, kao i istoimena izložba, rezultat su vi-
šegodišnjeg istraživačkog rada. Cjelokupni projekt,
kao zaokruženi muzeološki proces, predstavlja pri-
mjer stručnog muzeološkog rada na jednoj muzej-
skoj zbirci, od sakupljanja građe, koja je prikupljena
stalnom prisutnošću voditeljice Zbirke na sajmo-
vima kolekcionara, preko stručne obrade i pohra-
ne, pa do njene izložbene prezentacije i izdavanja
stručne publikacije.

U trojezičnom katalogu (hrvatsko – talijansko –
engleskom) predstavljen je uži izbor od 283 muzej-
ska predmeta iz fundusa Zbirke starih razglednica.
Kataloškim cjelinama predstavljeni su svi gradovi

74 75

Istarske županije s okolicama. U katalogu autorica
obrazlaže sve aspekte rada na zbirci, piše o proble-
matici sakupljanja, vrstama dopisnica i razglednica,
njihovoj periodizaciji, tisku i tehnikama. Posebno je
istražila radionice i proizvođače istarskih razgledni-
ca, kako one u inozemstvu (njemački gradovi, Beč,
Prag, Trst), tako i lokalne autore i nakladnike. U
ovom katalogu determiniraju se tiskarske tehnike i
postupci u proizvodnji razglednica. Velika su vrijed-
nost ovog kataloga autoričini komentari i bilješke
uz kataloške jedinice.

Vizualni identitet izložbe i grafičko oblikovanje
kataloga potpisuje dizajnerica Sanja Pecirep.

Ovaj katalog predstavlja dobitak ne samo za
muzejsku struku, već i za sve baštinske ustanove jer
danas, osim u muzejima, zbirke starih razglednica
vrlo često nalazimo u arhivima i knjižnicama. Njime
su svi oni koji vode takve zbirke dobili vrijedno po-
magalo, pravi stručni priručnik praktične vrijedno-
sti, koji će im biti od velike koristi prilikom stručne
obrade starih razglednica.

 Godišnja nagrada HMD-a u
kategoriji realiziranog pedagoško-
edukacijskog programa u 2015. godini
dodijeljena je Marijanu Bogatiću
za projekt Volonterski kamp
Volonterski kamp je projekt koji viši muzejski pe-
dagog Marijan Bogatić kontinuirano i uspješno
organizira od 2008. godine s ciljem terenskog
obrađivanja baštine, te pružanja prilike za stjecanje
stručnog iskustva volonterima, u pravilu studenti-
ma. Svake godine volonterski kamp ima novi pro-
jekt, no ono što ih povezuje jest obrađivanje aktu-
alnih tema koje su predmet trenutnog istraživanja
i rada stručnih djelatnika Muzeja. Od 13. do 23.
srpnja 2015. održan je šesti po redu Volonterski
kamp koji je okupio 11 studenata različitih područ-
ja koji su u sklopu zadane teme projekta obilazili
ostatke srednjovjekovnih fortifikacijskih objekata te
spomenike iz vremena NOB-a i Domovinskog rata
na području Sisačko-moslavačke županije.

Prvi dan studenti su se u Gradskom muzeju
Sisak upoznali s projektom te s djelovanjem, oso-
bljem i postavom Muzeja. Od drugog do osmog
dana trajao je terenski rad koji se sastojao od fo-
tografiranja sadašnjeg stanja, mjerenja dimenzija,
očitavanja koordinata te ispunjavanja posebno

osmišljenog formulara s podatcima o spomeniku.
Osim spomeničke baštine studenti su obišli i tri
monumentalne spomeničke cjeline, utvrde te velik
broj sakralnih objekata. Deveti dan sastojao se od
muzejsko-dokumentacijske djelatnosti, odnosno
obrade prikupljenih podataka. Posljednji dan kam-
pa volonteri su zajedno s organizatorom, kustosom
i ravnateljem muzeja uz projekciju fotomaterijala
predstavili svoj rad javnosti na medijskoj konferen-
ciji u izložbenom prostoru muzeja.

Dva su važna očekivana i ostvarena cilja pro-
jekta. S jedne strane, to je popisivanje spomenič-
ke baštine na području grada Siska i okolice, što
podrazumijeva i promociju baštinske ostavštine
grada Siska i tradicijske baštine Posavine, Pokuplja
i Banovine, a s druge strane to je pedagoško-edu-
kativni karakter projekta koji se očitovao u stjeca-
nju novih znanja, vještina i radnog iskustva. Ovdje
ističemo doprinos muzejskoj struci u smislu praktič-
nog iskustva budućih muzejskih djelatnika jer prili-
ke u kojima studenti mogu direktno i neposredno
sudjelovati u muzejskoj djelatnosti nisu česte, pa
su time vrlo dragocjene. Studentima volonterima
pružio se nezamjenjiv oblik edukacije kroz praktič-
ni rad, a time se ujedno muzejska struka približila
studentima.

Godišnja nagrada HMD-a u kategoriji
marketinško-propagandnog programa
u 2015. godini dodijeljena je akciji 3.
dani industrijske baštine grada Siska
u realizaciji Gradskog muzeja Sisak
Marketinško-propagandna akcija 3. Dani industrij-
ske baštine grada Siska održana je od 14. rujna
do 3. listopada 2015. godine i bila je posvećena
prezentaciji industrijske baštine grada Siska te je
imala međunarodni karakter. Ova jedinstvena
manifestacija takvog tipa u Hrvatskoj odvijala se
u sklopu Dana europske baštine, čime je u 2015.
godini obilježena i Godina industrijske i tehničke
baštine koju je proglasilo Vijeće Europe. U sklopu
3. Dana industrijske baštine grada Siska organizi-
ran je cijeli niz aktivnosti.

Međunarodni znanstveni skup posvećen
restauraciji skulptura na otvorenom „SPark“ or-
ganiziran je u suradnji Umjetničke akademije u
Splitu (Odsjeka za konzervaciju-restauraciju), Mu-
zeja suvremene umjetnosti u Zagrebu i Instituta za

75

konzervatorsko-restauratorske znanosti u Kölnu.
Skup je okupio stručnjake iz 14 država svijeta koji
su se posvetili očuvanju parkova skulpture – kul-
turnom naslijeđu Željezare Sisak te je među osta-
lim senzibilizirao javnost za ovaj jedinstveni park.
Održan je Prvi sisački festival piva posvećen 160.
godišnjici od početka rada prve sisačke pivovare, u
sklopu kojega je organiziran obilazak Ruta sisačkih
pivovara kojom se javnosti nastoji približiti bogato
skriveno naslijeđe Siska. Organiziran je obilazak lo-
kaliteta industrijske baštine: Brodocentra, jedinog
riječnog brodogradilišta u Hrvatskoj, te tvornice
Mlin i pekare. Održana su predavanja na temu in-
dustrijske baštine u suradnji s Gradskim muzejom
Karlovac, Hrvatskim željezničkim muzejom i Teh-
ničkim muzejom Nikola Tesla iz Zagreba te preda-
vanje Jean-Pierrea Brossarda iz Francuske na temu
prenamjene industrijske baštine u Bordeauxu.

Prezentirani su radovi mladih arhitekata na
temu prenamjene industrijske baštine Siska.

U sklopu manifestacije održana je i edukativna
radionica za djecu Dobra industrija.

Svi navedeni programi bili su popraćeni boga-
tom propagandnom kampanjom kao i aktivnom
suradnjom s Turističkom zajednicom grada Siska.

Muzej je postao jednom od vodećih kulturnih
institucija grada Siska radeći na njegovoj prezenta-
ciji i brendiranju kao destinacije s bogatom kultur-
nom i povijesnom baštinom. To je posebno važno s
obzirom na proces deindustrijalizacije grada koji je
doveo do gubitka radnih mjesta i zatvaranja tvorni-
ca pa se prezentacijom bogatog baštinskog sklopa
nastojalo ostvariti novi razvojni pravac grada.

Godišnja nagrada HMD-a u kategoriji za
međumuzejsku suradnju u 2015. godini
dodijeljena je projektu Zlato i srebro
srednjeg vijeka matičnih arheoloških muzeja
Republike Hrvatske u realizaciji Arheološkog
muzeja u Zagrebu, Arheološkog muzeja
u Splitu, Arheološkog muzeja Zadar,
Arheološkog muzeja Istre i Muzeja Slavonije
Projekt Zlato i srebro srednjeg vijeka matičnih ar-
heoloških muzeja Republike Hrvatske ostvaren je
suradnjom Arheološkog muzeja u Zagrebu, Arheo-
loškog muzeja u Splitu, Arheološkog muzeja Zadar,
Arheološkog muzeja Istre i Muzeja Slavonije u pet
gradova: Zagrebu, Splitu, Zadru, Puli i Osijeku.

Cilj projekta bio je predstaviti široj javnosti
srednjovjekovne zbirke hrvatskih arheoloških muze-
ja, i to u najsjajnijem izdanju, uz odabrane pojedi-
načne, grobne ili skupne nalaze izrađene od pleme-
nitih metala koji svojom zanimljivošću i vrijednošću
oslikavaju različita srednjovjekovna razdoblja i kul-
turna i civilizacijska strujanja koja su obilježila vrije-
me od početka 5. do početka 16. stoljeća, što je i
učinjeno kroz pet izložbi uz četiri prateća kataloga.

Idejni začetnik projekta bio je dr. sc. Željko
Demo (Arheološki muzej u Zagrebu) koji je ideju
osmislio te započeo s pripremnim radovima još
2011. godine. Istovremeno mu se pridružuju dr. sc.
Radomir Jurić (Arheološki muzej Zadar) i mr. sc.
Ante Piteša (Arheološki muzej u Splitu). Nešto ka-
snije projektu se priključuje Zvonko Bojčić (Muzeja
Slavonije) te naposljetku Željko Ujčić (Arheološki
muzej Istre).

Dana 20. studenog 2014. godine istovremeno
su otvorene tri izložbe u trima najstarijim arheološ-
kim institucijama – u Zagrebu, Splitu i Zadru. Sve
tri izložbe trajale su do proljeća 2015. godine, kada
se interes javnosti za Zlato i srebro srednjeg vijeka
fokusira na Osijek, dok se posljednja, peta dionica
izložbe otvara potkraj 2015. godine u Puli.

Posebno bismo naglasili doprinos dr. sc. Želj-
ka Deme, kao idejnog začetnika i koordinatora
ovog kompleksnog i zahtjevnog projekta koji je
osim izložbe i kataloga u Arheološkom muzeju u
Zagrebu koordinirao i rad ostalih četiriju muzeja, a
njegov uloženi trud i znanje doprinijeli su odličnoj
suradnji navedenih institucija kao i ujednačenosti
svih pet izložbi i kataloga.

Ovim kompleksnim projektom u kojemu su
svojom građom sudjelovale najvažnije arheološke
institucije Republike Hrvatske te radom renomira-
nih stručnjaka u području srednjovjekovne arhe-
ologije koji su projektu dali dodatnu znanstvenu
težinu, uz pregled povijesti istraživanja kao i ra-
zvoja srednjovjekovne arheologije i muzeologije,
dobivena je mogućnost uvida u nova arheološka
istraživanja, ali čak i više: valorizaciju starih, dobro
poznatih nalaza, čime je srednjovjekovna hrvatska
arheologija na neki način ponovno zasjala.

Posebno priznanje HMD-a za
realizaciju izložbe u 2015. godini
dodijeljeno je Arheološkom muzeju

76 77

Narator izložbe je riba barjaktarka odjevena u
najpoznatija modna izdanja pjevača Freddieja Mer-
curyja. Iako je na prvi pogled nejasno što povezuje
Freddieja Mercuryja i duboko more, autorice izlož-
be u likovnom postavu vezi daju smisao. Na ovaj
se način željela privući pažnja domaćih i stranih
posjetitelja srednje životne dobi.

Zanimljivo je kako je ova izložba zaživjela mje-
secima prije službenog otvorenja jer su kao najava
izložbe realizirane edukativno-kreativne radionice,
a za potrebe tehničkog postava Muzej je pokrenuo
dvomjesečnu inicijativu prikupljanja starih CD/
DVD medija.

Istih je prikupljeno 10.000 komada te je od
njih među ostalim napravljena podmornica Deep-
sea Queen kao i morsko dno koje je uz pomoć dis-
co kugle dočaralo kretanje u izložbenom prostoru.
Moderan pristup dodatno naglašavaju aplikacije na
interaktivnim touchscreen zaslonima, dok je osjeti-
lo sluha posjetitelja, osim glazbenog singla Under
pressure, dodatno stimulirano zvukom dubokog
mora.

Izložba Pod pritiskom popraćena je dvojezič-
nim katalogom na 119 stranica i zanimljivim pro-
midžbenim materijalima.

Ovom je izložbom ponuđen zanimljiv program
izvan glavne turističke sezone koji je privlačan kako
turistima, tako i građanima Dubrovačko-neretvan-
ske županije, kojima je omogućen i besplatan ulaz
u Muzej.

Posebno priznanje HMD-a za
dugogodišnju nakladničku
aktivnost i sustavno proučavanje
i promicanje povijesnih ličnosti
Dubrovnika dodijeljeno je
Dubrovačkim muzejima
Izložbeni katalozi u izdanju Dubrovačkih muzeja
urednice Pavice Vilać reprezentativna su izdanja,
koncepcijski se podudaraju s tematskim cjelinama
izložbi, bogato su ilustrirana, dvojezična i s opšir-
nim katalozima predmeta. Uz stručnjake iz Dubro-
vačkih muzeja, autori su tekstova u katalozima i
brojni vanjski suradnici, ugledni znanstvenici, vrsni
poznavatelji dubrovačke baštine.

Dubrovački muzeji su u sklopu obilježavanja
400. obljetnice rođenja Stjepana Gradića 2013.
godine realizirali izložbeni projekt Stjepan Gradić:

Istre za izložbu Istra, lav i orao
– TEMPORIS SIGNA, arheološka
svjedočanstva istarskog novovjekovlja
Istra, lav i orao – TEMPORIS SIGNA, arheološka
svjedočanstva istarskog novovjekovlja autorica dr.
sc. Tatjane Bradara i Ondine Krnjak bila je postav-
ljena u Muzejsko-galerijskom prostoru „Sveta Srca“
u Puli. Izložba je predstavila raznovrsne materijalne
tragove s područja Istre od 14. do 18. stoljeća, iz
razdoblja kada je Poluotok bio podijeljen između
Mletačke Republike i Kuće Austrije.

Osnovni cilj izložbe bio je po prvi put predsta-
viti bogate i značajne nalaze koji se čuvaju u Novo-
vjekovnoj zbirci Muzeja, prvoj novovjekovnoj zbirci
među arheološkim muzejima u Hrvatskoj. Središte
izložbe stoga predstavlja građa pronađena arheo-
loškim istraživanjima ili ona koja se čuva u muzeju,
oplemenjena, koliko je to bilo moguće, povijesnim i
materijalnim podatcima srodnih znanosti.

Postav su pratili tekstovi i legende na hrvat-
skom, talijanskom i engleskom jeziku. Izložba je
bila postavljena na znanstveno-popularan način, uz
moderna tehnološka pomagala: 3D rekonstrukcije,
hologramske projekcije, audio i video prezentacije,
multimedijalni vodič i elektroničku radnu bilježnicu.
Tijekom trajanja izložbe održane su brojne poprat-
ne manifestacije, koncerti renesansne i barokne
glazbe i brojna znanstveno-popularna predavanja.
Tiskani su vodiči, također trojezično, kao i znan-
stvena monografija.

Vidljivo je kako je riječ o izuzetnom i opsež-
nom kulturološkom projektu na kojemu su uz au-
torice sudjelovali brojni priznati stručnjaci, a koji
je rezultirao izložbom koja je na jasan i zanimljiv
način prikazala presjek života u tada podijeljenoj
Istri.

Posebno priznanje HMD-a za kreativnu i
likovno osmišljenu realizaciju izložbe u
2015. godini dodijeljeno je autoricama
Jadranki Sulić Šprem i Dubravki
Tullio za izložbu Pod pritiskom
Za izložbu Pod pritiskom u Prirodoslovnom muzeju
Dubrovnik o dubokom moru i prilagodbi duboko-
morskih organizama autorica Jadranka Sulić Šprem
je zajedno s akademskom slikaricom Dubravkom
Tullio osmislila likovni postav povezujući ga s veli-
kim hitom Under Pressure grupe Queen.

77

otac domovine čiji je katalog nagrađen Godišnjom
nagradom Hrvatskog muzejskog društva.

Popratni katalog izložbenog projekta Luka i
Antun Sorkočević – diplomati i skladatelji reali-
ziran u povodu 280. obljetnice rođenja Luke Sor-
kočevića nagrađen je Godišnjom nagradom Hrvat-
skog muzejskog društva za 2014. godinu.

Katalog Sveti Vlaho u povijesti i sadašnjosti iz-
dan 2015. godine kruna je velikog izložbenog pro-
jekta u okviru kojega je 2012. godine realizirana
istoimena izložba.

Izložba i prateći katalog nastavljaju niz sre-
dišnjih godišnjih izložbeno-izdavačkih projekata
Dubrovačkih muzeja, započetih 2011. godine, koji
imaju za cilj brendiranje Dubrovnika na temelju
njegove bogate kulturne i povijesne baštine, po-
vezujući ga s istaknutim osobama i događajima iz
njegove slavne prošlosti. Time Dubrovački muzeji
daju prinos prepoznatljivosti Dubrovnika u svijetu,
kao grada bogatoga i iznimnoga materijalnog i du-
hovnog naslijeđa, ali istodobno i podižu razinu zna-
nja i svijesti lokalnoga stanovništva o dubrovačkoj
kulturno-povijesnoj baštini.

Ovdje posebno ističemo ravnateljicu Dubro-
vačkih muzeja Pavicu Vilać koja je kao voditeljica
cjelokupnog projekta i urednica kataloga nemjer-
ljivo doprinijela da se muzejskim projektima po-
digne razina svijesti o kulturno-povijesnoj baštini
Dubrovnika.

Posebno priznanje dodijeljeno je
Josipu Kraliku za izradu faksimila
metalnih muzejskih predmeta koji
su korišteni u izložbenoj djelatnosti
i edukacijskim programima Muzeja
Slavonije u 2015. godini
Josip Kralik, magistar konzervacije i restauracije
i voditelj Konzervatorsko-restauratorskog odje-
la Muzeja Slavonije, posljednjih nekoliko godina
bavi se eksperimentalnim istraživačkim radom
zahvaljujući kojemu je u Muzeju Slavonije ofor-
mljen laboratorij za izvedbu galvanskih prevlaka
na metalu i drugim materijalima i, kao specifič-
nost za naše prostore, laboratorij za izradu faksi-
mila kompleksnih metalnih artefakata metodom
elektroformiranja.

Elektroformiranjem se taloži sloj metala na
provodljive kalupe koji se nakon postizanja željene

debljine odvajaju od kalupa i time postaju pred-
meti sami za sebe, a kao najveća prednost ovog
postupka naglašava se preciznost.

Josip Kralik je izradio desetke faksimila, među
kojima se posebno ističu dva vrlo zahtjevna. Prvi
je faksimil vrlo bogato ukrašene i kompleksno izra-
đene mjedene pečatne kutije s voštanim pečatom
na Povelji o proglašenju Osijeka slobodnim kra-
ljevskim gradom iz 1809. godine. Drugi je faksimil
antičkog vrča trolisnog otvora pronađenog u arhe-
ološkim istraživanjima antičke Murse.

Izrada faksimila omogućuje smanjenje štetnih
utjecaja na izvornik, jer se oni mogu koristiti prili-
kom izlaganja, radi stručne obrade, slanja na gostu-
juće izložbe i u drugim manipulacijama, a prilikom
kojih se u potpunosti izbjegavaju rizici oštećenja,
gubitka ili krađe izvornika. Faksimili se koriste i ne-
zamjenjivi su u komunikaciji baštine slijepim osoba-
ma, a koriste se i u edukativne svrhe jer ih se može
ponuditi posjetiteljima muzeja kao neposrednije
iskustvo autentičnosti.

Posebno priznanje za pedagoško-
edukacijski projekt u 2015. godini
dodijeljeno je Prirodoslovnom muzeju
Rijeka za program Raznolikost je bitna
Museumcoltour (The Adriatic’s museums enrich
curtural tourism) europski je projekt u kojem Pri-
rodoslovni muzej Rijeka sudjeluje kao jedan od se-
dam partnera s edukativnom putujućom izložbom
naziva Raznolikost je bitna i kompleksnim peda-
goško-edukacijskim programom.

Izložba će vas provesti kroz turbulentnu proš-
lost planeta Zemlje, prikazati vam njenu dinamičnu i
kompleksnu sadašnjost te vas odvesti u budućnost.

Izložbeni projekt kombinira edukativne panoe,
elemente prilagođene dodirivanju, interakciju s
posjetiteljima te video materijal, koji se sastoji od
edukativnih sekvenci o zaštiti bioraznolikosti, ali sa-
drži i video materijal nastao u interakciji s ciljanom
publikom.

Za ovaj projekt publika se priprema na odre-
đenoj lokaciji unaprijed, prije gostovanja izložbe,
u vidu provođenja ankete među ciljnom publikom
– predškolskom i školskom djecom. Propitujući nji-
hovo predznanje i razumijevanje tematike stvara
se aniticipacijska atmosfera. Videosnimka anke-
te postaje nakon provođenja dijelom izložbe baš

78 79

u sredini kojoj anketirana djeca pripadaju, pa na
taj način djeca i sredina postaju dijelom izložbe, a
izložba dijelom zajednice.

Edukativnu izložbu prati i drugi dio eduka-
tivnog programa, koji se sastoji od žive interpre-
tacije, pričanja priča i prilagođenih stručnih vod-
stava te serije tematskih edukativnih radionica.
Radionice na mjestu izložbe na kojima se koristi
muzejska građa, odnosno muzejski predmeti, na-
stavljaju se na radionice u prirodnom ambijentu,
uz more, kao i na radionice u Muzeju, čime se
brišu granice između muzeja, izložbe na otvore-
nom i prirode.

Posebno priznanje HMD-a za marketinško-
propagandni program u 2015. godini
dodijeljen je Arheološkom muzeju Istre
za program Spectacula Antiqua
Program Spectacula Antiqua nastao je zajedničkom
suradnjom Arheološkog muzeja Istre, Turističke za-
jednice Grada Pule i Javne ustanove Pula sport, s
obzirom na trendove u kulturi i potrebu oplemenji-
vanja spomenika s prikazima negdašnjeg života koji
je utemeljen na znanstvenim spoznajama. Projekt
je ukomponiran u cjelovitu kulturnu ponudu Grada
Pule kroz program Rimska Pula, a kao partneri u
projekt su uključene brojne institucije i pojedinci.

Program se odvija u pulskom Amfiteatru

i sastoji se od tri dijela – uvodnog, u kojemu se

posjetitelji upoznaju s rimskim obrtima i životom

gladijatora; glavnog, u kojemu se prezentiraju gla-

dijatorske borbe i u kojemu publika odlučuje o

životu i smrti gladijatora te na taj način postaje

aktivnim dijelom programa, i završnog, u kojemu

se posjetitelji spuštaju na borilište i imaju kontakt

sa sudionicima programa.

U tri godine sudjelovalo je više od 80 izvođa-

ča, a projekt je pogledalo više od 65.000 posjeti-

telja. Treba naglasiti kako je projekt već od prve

godine postao samoodrživ.

Program se promovira oglašavanjem putem

tiskanih materijala kao i na mrežnim i Facebo-

ok stranicama suradnika. Izrađena je i aplikacija

pula+heritage u kojoj je promoviran program, ali

i računalna igra Spectacula Antiqua. Tjedan prije

održavanja Spectacule Antique “gladijatori” i “ri-

mljanke” po gradu animiraju i informiraju goste.

Projekt Spectacula Antiqua je inovativan na-

čin promocije kulturne baštine kroz oživljenu povi-

jest. Znanstvena utemeljenost projekta i naglasak

na autentičnosti na originalnim lokacijama osnova

su njegovoga edukacijskog, kulturnog i turističkog

djelovanja.

Dobitnici nagrada
Hrvatskoga muzejskog

društva na dodjeli
u Muzeju Mimara u

Zagrebu

79

Posebno priznanje za međumuzejsku
suradnju u 2015. godini dodijeljeno je
Gradskom muzeju Varaždin za izložbeni
projekt Velikani hrvatske umjetnosti
20. st. / Izložba iz fundusa Galerije
starih i novih majstora Gradskog
muzeja Varaždin koja je realizirana
u Beču, Bratislavi i Budimpešti
Gradski muzej Varaždin organizirao je izložbu Ve-
likani hrvatske umjetnosti 20. stoljeća s djelima iz
fundusa Galerije starih i novih majstora Gradskog
muzeja Varaždin 2014. godine u Beču, na inicija-
tivu Veleposlanstva RH u Republici Austriji, a uz
potporu Ministarstva kulture RH. Autorica izložbe
je muzejska savjetnica Mirjana Dučakijević.

Izložba je postavljena u Galeriji Palača Porcia i
njome su se Varaždin i Hrvatska predstavili Austriji
s 47 slika i 9 skulptura najvećih hrvatskih likovnih
umjetnika 20. stoljeća. Izložba je bila izuzetno do-
bro popraćena u hrvatskim i austrijskim tiskanim i
elektroničkim medijima.

Zbog velikog interesa javnosti, ali i značaja za
promociju hrvatske kulture, dogovorena je daljnja
suradnja s Ministarstvom vanjskih i europskih po-
slova RH, odnosno hrvatskim veleposlanstvima u
Mađarskoj i Slovačkoj Republici, pa je u tim zemlja-
ma izložba gostovala u 2015. godini. U organiza-
ciju projekta bili su uključeni Ministarstvo kulture
RH, Zaklada „Hrvatska kuća“, Ministarstvo ljudskih
potencijala Mađarske i Ministarstvo kulture Slovač-
ke Republike.

U Budimpešti je izložba bila postavljena u
reprezentativnoj palači Galerije Vigadó Mađarske
akademije umjetnosti, u samom centru Budimpe-
šte, a u Bratislavi je izložba gostovala u prostoru
Palače Ministarstva kulture Slovačke Republike.

Za publiku u Budimpešti i Bratislavi pripre-
mljen je audiovodič kroz izložbu na mađarskom,
slovačkom i engleskom jeziku.

Izložba Velikani hrvatske umjetnosti 20. stolje-
ća kompleksnom međuinstitucionalnom suradnjom
uspješno je predstavila dio hrvatske kulturne ba-
štine u trima europskim prijestolnicama. Sljedeće
godine izložba gostuje u Sofiji, a u tijeku su daljnji
dogovori za gostovanje u Pragu.

Posebno priznanje izvan kategorija
dodjeljuje se Gradskom muzeju Požega
za projekt Muzej u loncu kojim istražuje,
valorizira i promiče nematerijalnu
kulturnu baštinu – tradicijsko kulinarstvo
Slavonije, Baranje i Srijema
Gradski muzej Požega i autorica Maja Žebčević
Matić te Boris Knez kao fotodokumentarist od
2012. godine kroz projekt Muzej u loncu istražuju,
dokumentiraju i na jedinstven način kroz tradicij-
sku prehranu Požege i Požeštine predstavljaju vrlo
vrijednu i nedovoljno valoriziranu nematerijalnu
kulturnu baštinu.

Nepoznavanje tradicijskih jela doprinijelo je
stvaranju iskrivljene slike o tradicijskoj prehrani, što
kontinuirano rezultira vrlo skromnom i nerealnom
turističkom ugostiteljskom ponudom. U nakani da
to promijeni, Gradski muzej Požega je šireći pro-
jekt na 14 muzeja tijekom 2014. i 2015. godine
organizirao sustavno istraživanje tradicijske prehra-
ne Slavonije, Baranje i Srijema koje je rezultiralo
pokretnom izložbom Muzeji u loncu, katalogom,
elektroničkom publikacijom i istoimenim dokumen-
tarnim filmom.

Rezultati projekta podrazumijevaju podizanje
svijesti zajednice o vrijednosti i potencijalima tradi-
cijskih jela, od proizvodnje rukom rađenih ekološ-
kih tradicijskih namirnica, do njihovog pripremanja
u turizmu kao modula za predstavljanje tradicijske
nematerijalne kulturne baštine ovog dijela Hrvat-
ske. Projekt Muzeji u loncu zasniva se na ideji da
su tradicijska jela prenositelji informacija o nemate-
rijalnoj kulturnoj baštini, a njihovim pažljivim oda-
birom nastojalo se što jasnije objasniti najvažnije
godišnje, životne i radne običaje, najznačajnije kul-
turološke utjecaje, kao i sve socijalne skupine (se-
osku, građansku i vlastelinsku). Istovremeno ovaj
projekt senzibilizira javnost ovog dijela Hrvatske
o vrijednosti i potencijalima zaboravljenih tradicij-
skih jela potičući muzeje na suradnju s lokalnom
zajednicom.

Stručni prilozi

Katarina Ivanišin Kardum
Punom parom

Kristina Kalanj
Muzejsko knjižničarstvo u Tehničkom muzeju Nikola Tesla

Zrinka Jelčić
Izložba Rudolf Matz – veliki opus vedrine

Silvija Brkić Midžić
Prva izložba Hrvatskog muzeja medicine i farmacije HAZU

Mirta Pavić
Osvrt na bijenalnu konferenciju Međunarodnog instituta

za restauriranje povijesnih i umjetničkih djela (IIC)
Spasimo sadašnjost: pomicanje granica radi konzervacije i

restauracije suvremene umjetnosti

IN MEMORIAM

Vlasta Krklec
Ana Töpfer

Tatjana Brlek
Branka Šprem Lovrić

82 83

Idejni začetnik Tehničkog
muzeja Nikola Tesla, sveuči-
lišni profesor Prirodoslovno-

matematičkog fakulteta u Zagrebu dr. Božo Težak
još je davne 1958. godine imao ideju da Muzej,
uz svoju osnovnu djelatnost, s vremenom preraste
u znanstveno-tehnički centar. U 2015. godini Teh-
nički je muzej posjetilo rekordnih 180.000 posjeti-
telja. Rezultat je to prije svega bogatog i raznovr-
snog programa, koji je posljednjih godina barem
udvostručen u odnosu na ranije aktivnosti. Muzej
ima dugogodišnju pedagošku tradiciju koja rezulti-
ra stalnim školskim ekskurzijama, najčešće osnov-
nih škola i vrtića, ali i srednjoškolaca i studenata
tehničkih fakulteta. Znatan je i porast pojedinačnih
posjeta, velikim dijelom zahvaljujući edukativnim
programima. Stalni postav Muzeja s Planetarijem
samo je dio redovite djelatnosti koju Muzej nudi
posjetiteljima. Tako je, primjerice, u prošloj godini
u Muzeju održano devet prigodnih izložbi, brojne
različite radionice i akcije, te velik broj vrlo posje-
ćenih predavanja. Kroz sva ta događanja Muzej je
redovito prisutan u medijima, a time i u svijesti stal-
ne kao i potencijalne publike. Najveći dio popratnih
događanja besplatan je za posjetitelje. Teme su iz
svih područja prirodnih i tehničkih znanosti koje se
interpretiraju s mnogo različitih aspekata.

Edukativna aktivnost koju trenutačno provodi-
mo u Tehničkom muzeju Nikola Tesla vraća nas na
ideju začetnika dr. Bože Težaka. Riječ je o stručnim
vodstvima kroz stalni postav, tijekom kojih se po-
kreću pojedini izloženi strojevi i time zorno prikazu-
je njihova izvorna funkcija. Ono što nam je s mu-
zejskog aspekta bitno istražiti jest održivost takve
prezentacije. Od travnja 2015. krenuli smo s pilot
projektom pod nazivom Punom parom!, periodič-
nim pokretanjem novoobnovljenih, funkcionalnih
parnih strojeva Odjela transformacija energije. S
projektom smo započeli u sklopu dvadesete muzej-
ske edukativne akcije, koja već tradicionalno traje
mjesec dana uoči Međunarodnog dana muzeja,
18. svibnja. Za to vrijeme održana su četiri stručna
vodstva, a još dva u sklopu Dana europske baštine
i Europskog tjedna mobilnosti, u rujnu prošle godi-
ne. Osim prezentacije predmeta u pogonu najširoj
javnosti, kako bi ih posjetitelji mogli doživjeti i upo-
znati u njihovoj cjelovitosti, cilj je bio ispitati odr-
živost ovakve prezentacije tehničke baštine tijekom

cijele godine: koliko je to moguće i uputno s as-
pekta zaštite i konzervacije, kakve posebne mjere
zaštite je potrebno poduzeti i slično. Ovakve de-
monstracije uobičajene su u velikim svjetskim mu-
zejima znanosti i tehnologije (Deutsches Museum
u Njemačkoj, tehnički muzeji u Brnu, Pragu, Beču
itd.), a posebno u specijaliziranim muzejima širom
država s jakom industrijskom baštinom: London
Museum of Water & Steam u Velikoj Britaniji, Ha-
milton Museum of Steam & Technology u Kanadi,
Nederlands Stoommachinemuseum (Nizozemski
muzej parnih strojeva) u Nizozemskoj, Danmarks
Jernbanemuseum (Danski željeznički muzej), itd.
Riječ je o aktivnostima koje izazivaju veliki odjek
u javnosti, a tako je na naše zadovoljstvo bilo i s
pokretanjem parnih strojeva u našem muzeju.

Parni je stroj jedan od najrevolucionarnijih izu-
ma u povijesnom razvoju ljudskog društva, a Tehnič-
ki muzej Nikola Tesla raspolaže bogatom zbirkom
koja daje presjek razvoja pogonskih strojeva koji su
značili i pokrenuli industrijsku revoluciju (Slika 1).
Prezentacija izvornih parnih strojeva u radu svjedoči
o njihovoj cjelovitosti i funkcionalnosti, jer radi se o
nedavno obnovljenim izlošcima, uz veliki ulog zna-
nja, vještine i materijalnih sredstava. Putem ovog
programa javnosti se zorno predočava značenje
nacionalne tehničke baštine, nužnost prikupljanja i
restauracije ovakvih izložaka, podiže svijest o povi-
jesti industrijalizacije u Hrvatskoj, te objašnjava slo-
ženost obnove i zahtjevnost izlaganja velikih i ma-
sivnih predmeta tehničkih kulturnih dobara. Zbog
dokazano velikog interesa javnosti i kako bismo
ovakav doživljaj muzejskih predmeta omogućili što
većem broju korisnika, program Punom parom! ove
će godine biti prezentiran kao izložba u fundusu, s
elementima kojima će se testirati mogućnosti no-
vog stalnog postava. U sklopu priprema za izložbu,
rad strojeva iz Odjela transformacija energije do-
kumentirat će se u filmovima koji će biti prikazani
na tablet računalima uz strojeve, putem aplikacije
proširene stvarnosti (Augmented Reality). Tako će
i oni korisnici koji ne budu u mogućnosti prisustvo-
vati samoj demonstraciji pokretanja strojeva moći
posredno doživjeti taj aspekt njihove prezentacije.
Istraživanja mišljenja posjetitelja provođena putem
upitnika tijekom 2015. godine pokazuju da je jed-
na od češćih primjedbi na postojeći postav upravo
manjak suvremene tehnologije, video materijala i

Katarina Ivanišin Kardum

Punom parom!

83

interaktivnosti. Prezentacija kakva je planirana uz
izložbu Punom parom! bit će korak prema rješava-
nju tog nedostatka, tj. uvažavanja mišljenja naših
posjetitelja. Možemo očekivati da će tableti s apli-
kacijom proširene stvarnosti i nakon izložbe ostati
uz parne strojeve, kao i proširene legende koje su
također u planu za izložbu.

Kao i svi muzejski predmeti, tako i ovi parni
strojevi pripadaju jednom širem kontekstu, izvan is-
ključivo tehničko-povijesne prirode. Kako je cilj što
cjelovitiji doživljaj korisnika, uz demonstraciju stro-
jeva u pogonu ili video ovog procesa, uz strojeve će
biti izložene i proširene legende. Zasad one sadrže
samo tehničke podatke, a razrađujući projekt Pu-
nom parom! ustanovili smo da posjetitelje izuzetno
zanima i primarna funkcija i uloga u zajednici ovih
muzejskih predmeta prije njihovog dolaska u Mu-
zej. Priče su to kojima se dodatno angažira posje-
titelj, i najčešće upravo taj aspekt muzejskog pred-
meta ostaje u njegovom trajnom sjećanju. Tako
je primjerice izloženi stojeći parni stroj iz druge
polovine devetnaestog stoljeća, prema dostupnim
podatcima obitelji Vilhar koji su bili vlasnici stroja,
bio stotinjak godina u uporabi u pilani u Prezidu u
Gorskom kotaru. Pogonio je četiri gatera i jednu
cirkulacionu pilu. Posljednji vlasnik pilane Marijan

Vilhar darovao je 1947. godine parni stroj Muzeju
za umjetnost i obrt u Zagrebu, koji ga je 1958.
ustupio Tehničkom muzeju. Parni stroj u cijelosti
je sačuvan i ispravnog je funkcionalnog stanja, a
izložen je kao dio parnoga postrojenja, u koje je
ugrađen parni kotao iz 1910. godine, dakle znatno
mlađe proizvodnje i različitog podrijetla. U crkve-
nim knjigama župnog ureda u Prezidu zabilježen je
podatak kako je 1849. godine stradao stolar Jakov
Leutar uslijed nepažljivog rukovanja upravo ovim
strojem iz postava Tehničkog muzeja. Zanimljiv je
i primjer Parnog lokomobila češkog proizvođača
Umrath iz Praga, proizveden 1909. godine. Rabio
se za pogon generatora u lokalnoj elektrani u Kni-
nu i dar je Željezničko-transportnog poduzeća u
Zagrebu. Može se reći da je prije stotinu godina
upravo taj naš muzejski predmet rasvjetljavao Knin!

Također, u sklopu ovog pilot projekta, kao
uvod u priču o pari, uz parne strojeve izloženi su
neki od modela iz Zbirke modela toplinskih stroje-
va Kolin, koji su zadnjih godina bili pohranjeni u de-
pou. Zbirka Kolin dio je Odjela transformacija ener-
gije Tehničkog muzeja, a sastoji se od 53 modela
prosječne veličine 45 x 30 x 15 cm, koje je osmislio
i izradio naš uvaženi inženjer, termodinamičar prof.
dr. sc. Ivo Kolin (1924. – 2007.). Modeli prikazuju

Odjel Transformacija
energije, Tehnički muzej
Nikola Tesla

Foto: Iz arhiva Tehničkog
muzeja Nikola Tesla u
Zagrebu

84 85

povijesni razvoj toplinskih strojeva od Brankine tur-
bine iz 1629. godine do rakete Saturn V iz 1969.
i Stirling/Kolinova motora na vruću vodu iz 1982.
godine. Izlaganjem nekoliko modela iz ove zbir-
ke, od Püstericha Giovannija Brance, Papenovog,
Newcomenovog i Wattovog parnog stroja pa do
Stephensonove lokomotive, posjetiteljima je dan
jasniji uvid u razvoj uporabe toplinske energije koja
je s izumom parnog stroja promijenila svijet 18. i
19. stoljeća. Zbirka Kolin koju je Tehnički muzej na-
bavio 1999. godine, donacijom profesora Kolina,
bila je zamišljena da funkcionira i kao pokretna me-
đunarodna izložba i kao dio stalnog postava, pa su
izvorne vitrine rastavljive. Za potrebe pilot projekta
Punom parom! odabrani modeli bili su izloženi u
tim vitrinama, a namjera je izraditi namjenske vitri-
ne za njihovu stalnu prezentaciju uz parne strojeve
iz Odjela transformacija energije.

Prezentacijom strojeva u pokretu (Slika 2), uz
proširene legende, posjetitelj će dakle predmete
doživjeti u njihovoj cijelosti. Pri tome je osobito
važno da se takva prezentacija ne svede na hobi-
stički pristup koji uključuje potencijalnu opasnost
da se predmeti devastiraju. I u konzervatorskoj
struci se pojavljuju različite dileme, gotovo bismo
mogli reći: trendovi. Tako primjerice uvijek posto-
ji dilema je li u redu dovesti stroj u funkcionalno

stanje korištenjem materijala koji nisu izvorni. Ta-
kvi kompromisi često su svojstveni hobističkom
pristupu, primjerice kod vlasnika automobila old-
timera. Upravo zato, u projekt Punom parom! su
osim kustosa – voditelja Odjela transformacija
energije i Zbirke modela toplinskih strojeva Kolin
uključeni muzejski pedagog i restaurator, te vodiči
– demonstratori. Naravno da se takav pristup ne
može primijeniti na svim strojevima, ali mišljenje
je restauratora, s obzirom na to da je provedena
njihova obnova, da je u slučaju parnih strojeva
upravo poželjno povremeno strojeve uključivati, uz
samorazumljivo redovito razmatranje eventualnih
promjena na predmetima uslijed takvih demonstra-
cija. Nekadašnji parni strojevi su izrađeni tako da
kao pogonske jedinice traju do 300 godina, pa se
bez većih problema mogu koristiti u demonstracij-
ske svrhe, uz stručna pravila održavanja. U planu je
održati oko trideset prezentacija godišnje, otprilike
svaki peti vikend i jedan radni dan u svakom petom
tjednu.

Parni stroj vladao je i bio nezamjenjiv izvor
pogonske energije gotovo puna dva stoljeća, u de-
vetnaestom su se stoljeću kao međufaza koristili
toplinski strojevi na vrući zrak, takozvani Stirlingovi
motori, sve dok se u drugoj polovini 19. stoljeća
nije pojavio novi izum – motor s unutarnjim izgara-
njem. Dok je korištenje pare u pogonskim strojevi-
ma tvornica i prometalima (vlakovima, brodovima)
sad već pitanje daleke prošlosti, važno je pripome-
nuti da se veliki udio proizvodnje električne energi-
je koju danas koristimo generira parnim turbinama
(izumi Sir Charlesa Parsonsa, davne 1884. godine)
u termoelektranama, plinskim i nuklearnim elek-
tranama. Čak i moderne podmornice na nuklearni
pogon rabe parne turbine za pogon pogonskih jedi-
nica. Prezentacijom kojom se predmete iz fundusa
stavlja u suvremeni kontekst posjetiteljima se uka-
zuje i na smisao muzejskih predmeta u stvarnom
životu.

Demonstracija pokretanja
parnih strojeva u Odjelu
Transformacija energije,

Tehnički muzej Nikola Tesla

Foto: Iz arhiva Tehničkog
muzeja Nikola Tesla

u Zagrebu

85

Knjižnica Tehničkog muzeja Nikola Tesla
Knjižnica Tehničkog muzeja Nikola Tesla je stručna
specijalna knjižnica koja služi potrebama matične
ustanove te javnosti i jedina je specijalna muzejska
knjižnica za znanost i tehniku u Hrvatskoj. Njezina
važnost proizlazi iz fonda koji posjeduje, a danas
broji 15.000 jedinica knjižnične građe tematski ve-
zane za povijest i razvoj tehnike i tehnologije, za
djelatnost muzeja, muzejske odjele i zbirke te povi-
jest i razvoj tehničkih znanosti u svezi s industrijom
i proizvodnjom. Skupine korisnika Knjižnice uključu-
ju muzejske stručnjake, znanstvenike, kulturne dje-
latnike, djelatnike u sustavu obrazovanja, učenike,
studente, posjetitelje muzeja i sve pojedince koji u
sustavu cjeloživotnog obrazovanja predstavljaju za-
interesiranu javnost, kako u Hrvatskoj tako i u ino-
zemstvu. Djelatnost Knjižnice Tehničkoga muzeja
Nikola Tesla uključuje rad na izgradnji, organizaciji i
očuvanju knjižničnoga fonda te razvoju sveukupnih
knjižničnih usluga i specifičnih djelatnosti.

Strategija razvoja Knjižnice Tehničkog muze-
ja Nikola Tesla usklađena je sa strateškim planom
Tehničkog muzeja kao muzeja znanosti i tehnologi-
je jedinstvenoga u Hrvatskoj koji djeluje na nacio-
nalnoj razini i relevantan je centar za stjecanje kako
temeljnih znanja o znanosti i tehnici, tako i za upo-
znavanje s nacionalnom znanstvenom i tehničkom
baštinom i njezinim istaknutim predstavnicima.

Petogodišnjim strateškim planom Knjižnice
Tehničkog muzeja Nikola Tesla iz 2013. godine u
programskom segmentu izgradnje i organizacije
specifičnih djelatnosti, edukacije, strategije javnog
djelovanja te vidljivosti i povezivanja definiran je
skup specifičnih ciljeva i aktivnosti: promoviranje i
izučavanje tehnike i znanosti, industrije i izumitelj-
stva u Hrvatskoj i svijetu te prezentacija i komuni-
kacija srodne pisane tehničke baštine. Uključene su
također promotivne aktivnosti sa svrhom afirmaci-
je Knjižnice i njezinog fonda, promicanje čitanja i
učenja, informiranje i obrazovanje. Strateški ciljevi
obuhvaćaju i pridobivanje novih korisnika te proši-
renje suradnje na nove partnere u cilju podizanja
kvalitete programa i usluga usmjerenih ciljanim sku-
pinama korisnika u znanstveno-istraživačkim proce-
sima i sustavu cjeloživotnog obrazovanja.

Tijekom posljednjih deset godina, Knjižni-
ca Tehničkog muzeja Nikola Tesla razvila je pro-
gramske aktivnosti i projekte koji su ostvareni i

predstavljeni javno-
sti u sklopu javnih
i kulturnih manife-
stacija u svrhu što
boljeg plasmana
programa širokim
krugovima korisni-
ka i općoj javnosti
(Festival znanosti1,
Noć muzeja2, Noć knjige3, Zagrebački energetski
tjedan4). Ostvareni programi uključili su sljedeće vr-
ste projektnih aktivnosti: tematske izložbe knjiga,
predstavljanja stručnih monografija te popularno-
znanstvene literature i multimedijskog izdavaštva,
osnivanje knjižnične edukacijsko-informacijske zone
unutar stalnog muzejskog postava, predavanja te
javna čitanja.

Izložbe knjiga iz fonda Knjižnice
Tehničkog muzeja Nikola Tesla
Knjižnica Tehničkog muzeja Nikola Tesla usvojila je
praksu prezentiranja pisane tehničke baštine javno-
sti i ciljanim skupinama korisnika putem raznovr-
snih projekata povremenih izložbi građe iz svoga
fonda.

Ostvarene izložbe knjiga iz fonda Knjižnice
Tehničkog muzeja Nikola Tesla uključuju izložbu
Nikola Tesla – iz fonda knjižnice Tehničkog muzeja
(2006.), Oton Kučera – znanstvenik, popularizator

1/ 	Organizatori za grad Zagreb: Sveučilište u Zagrebu, British
Council i Tehnički muzej. Web adresa projekta: http://www.
festivalznanosti.hr/

2/ 	Noć muzeja je manifestacija započeta u Republici Hrvat-
skoj 2005. godine kao gradski projekt sa šest zagrebačkih
muzeja, a 2006. postaje nacionalni kulturni događaj, iniciran
od strane Sekcije kulturnog turizma Hrvatskoga muzejskog
društva, a u suradnji sa Zajednicom kulturnog turizma HGK
i svim zainteresiranim muzejima. Akcija podrazumijeva novi
otvoreniji pristup muzejskoj i turističkoj publici, uključuje
posjet izložbenom dijelu muzeja te popratnu seriju događanja
(umjetničkih, modnih, književnih, glazbenih) u muzejima.	

3/ 	Organizatori Noći knjige: Zajednica nakladnika i knjižara
Hrvatske gospodarske komore, Knjižni blok – Inicijativa za
knjigu, Nacionalna i sveučilišna knjižnica u Zagrebu, Knjižnice
grada Zagreba, Udruga za zaštitu prava nakladnika – ZANA,
portal za knjigu i kulturu čitanja Moderna vremena. Noć
knjige 2015. održala se pod pokroviteljstvom Vlade RH, a
program obilježavanja podržao je Odjel za UNESCO pri Mini-
starstvu kulture RH. Noć knjige 2015. održana je 23. travnja
2015. u 180 gradova diljem Hrvatske. Više na: http://noc-
knjige.hr/

4/ 	Zagrebački energetski tjedan održava se pod pokroviteljstvom
Gradonačelnika Grada Zagreba u organizaciji Gradskog ureda
za energetiku, zaštitu okoliša i održivi razvoj Grada Zagreba.
Više na: http://www.zagreb-energyweek.info/

Kristina Kalanj

Muzejsko
knjižničarstvo u
Tehničkom muzeju
Nikola Tesla

86 87

prirodoslovlja i tehnike (2007.), Aqua mobilis –
izložba knjiga o primjeni vode u tehnici (2008.),
Machinae novae – tehnički zapisi u ogledalu vre-
mena (2009.), Ipak se (o)kreće! – povijest astro-
nomskih otkrića (2010.), Deset tehnika na papiru
(2012.), Vizionarstvo u tehnici (2013.), Na istoj
valnoj duljini (2014.) te izložbu Dvadeset godina
muzejske knjige – publikacije u izdanju Tehničkoga
muzeja 1995. – 2015. (2015.), i Nikola Tesla –
avangarda znanosti (2016.).5

Edukativnim i informativnim izložbama javno-
sti su predstavljene pojedine jedinice knjižne građe,
kao i cijele zbirke koje svjedoče o povijesnom ra-
zvoju raznovrsnih grana tehnike i znanosti, obrta,
industrije i izumiteljstva.

Spoznaja da se pojedina tehnička knjiga može
sagledati i kao medij za prenošenje informacija, ali
i kao trodimenzionalan predmet odnosno proizvod
svoje okoline i time kao dokaz njezinog kulturno-
povijesnog razvoja, vezana je uz odabir specifičnih
kriterija prema kojima se pojedinim knjižnim jedi-
nicama pridodaje svojstvo objekta pisane tehničke
baštine.

U Tehničkom muzeju Nikola Tesla provodi se
koncepcijska ideja koja nalaže da se jedinice knjiž-
ne građe odabrane za muzeološku interpretaciju i
prezentaciju fizički povezuju s drugim muzejskim
predmetima tehničke baštine. Time se naglašava
važnost tehničkog zapisa kao i njegove realizacije u
stvarnosti. Želja je da promatrač izložbe osjeti duh
ukupnosti tehničke baštine, kako trodimenzional-
nog predmeta tako i njegove srodne pisane građe
odnosno njegov tehnički zapis, nacrt i patent. Osla-
njajući se na kreativnost i estetiku u prikazu i objaš-
njavanju prirode tehnike i znanosti, u izložbama se
dobiva osjećaj kontrasta, ali i sinergije „lijepog“ i
„mehaničkog“.6

U osnovi svake izložbe knjiga Tehničkoga mu-
zeja Nikola Tesla stoji želja za komunikacijom sadr-
žaja i artikulacijom relevantnih poruka. Dizajnom
izložbenog postava ostvaruje se didaktička inter-
pretacija izloženih objekata, a karakteristike posta-
va utjecat će na način kako će posjetitelj iščitavati

5/ Autorica izložaba i likovnog postava: Kristina Kalanj.

6/ Kalanj, Kristina. Tehnička knjiga u muzejskom kontekstu : oblici
prezentacije tehničke baštine kroz knjižni fond Tehničkoga
muzeja u Zagrebu. // Muzeologija 48/49 (2011/2012),
166-175.

izložene objekte. Platformu oblikovanja izložaba
knjiga iz fonda Knjižnice Tehničkog muzeja Nikola
Tesla grade premise da knjiga uči i inspirira, knjiga
budi stvaralačku iskru, nosi duh prošlog vremena i
dokaz je njegova stvaranja i razvoja. Slova, riječi,
nacrti, formule, patenti. Na papiru počiva sveuku-
pno iskustvo i znanje iz povijesti čovjeka. Takav
se sentiment pokušava pobuditi i u promatraču
izložbe.

U sklopu projekta Festival znanosti, Knjižnica
Tehničkog muzeja Nikola Tesla kontinuirano or-
ganizira Izložbu knjiga, časopisa i multimedijskog
izdavaštva (2003. – 2015.). Izložba se ostvaruje
u suradnji s nakladničkim kućama i knjižarama
partnerima koje pribavljaju literaturu za izlaganje.
Ovom izložbom otvorenog pristupa za čitanje ko-
risnicima se predstavlja recentna stručna i znan-
stveno-popularna literatura domaćih i inozemnih
izdavača kao i multimedijsko izdavaštvo, a izložena
građa se odnosi na tematiku različitih područja pri-
rodnih, društvenih i tehničkih znanosti te središnju
temu pojedinog Festivala znanosti.

Promocija izdavačke djelatnosti jedna je od
značajnih sastavnica muzejskog promotivnog rada
s dugom tradicijom u Tehničkom muzeju. Osim vla-
stitih izdanja, Tehnički muzej Nikola Tesla promo-
vira i stručne te popularno-znanstvene publikacije
renomiranih nakladnika s ciljem predstavljanja knji-
ga kao neizostavnih pomagala u edukativnim pro-
cesima i istraživanju tehničke i znanstvene baštine.

Osnivanje trajnog edukacijsko-
informacijskog projekta EdukaEnergiana
Knjižnica Tehničkog muzeja Nikola Tesla prvi put
se uključila u ostvarivanje edukacijsko-informacijske
uloge unutar muzejskog stalnog postava integraci-
jom knjižnične korisničke zone nazvane EdukaE-
nergiana unutar posebno dizajniranog prostora za
prezentacije, predavanja i radionice u sklopu novog
muzejskog odjela Obnovljivi izvori i energetska
učinkovitost7. U prostoru EdukaEnergiane izložena
je knjižnična građa o povijesti uporabe energije i

7/ Odjel i infocentar Obnovljivi izvori i energetska učinkovitost.
Nositelj projekta: Tehnički muzej; partneri: Energetski institut
Hrvoje Požar, Zagreb i Regionalna energetska agencija
Sjeverozapadne Hrvatske, Zagreb; voditelj projekta: Davor
Fulanović; autori: dr. sc. Julije Domac, Davor Fulanović; dizajn
postava: Toni Borković; likovno rješenje i grafička priprema:
Dejan Dragosavac Ruta; recenzent: prof. dr. sc. Neven Duić.

87

Zbirka stručne i popularne literature o obnovljivim
izvorima energije i energetskoj učinkovitosti uz osi-
guran pristup mrežnim informacijskim izvorima te s
otvorenim pristupom informativnim i edukativnim
tiskanim materijalima. Zbirka literature namjenski
je prikupljana tijekom izgradnje cjelokupnog pro-
jekta, a prilagođena je različitim profilima korisnika
s namjenom aktivnog korištenja u edukacijskim,
stručnim i znanstveno-popularnim programima koji
će se ostvarivati unutar novoga odjela. Nove aktiv-
nosti za korisnike osmišljene su u cilju promocije
tehnike i znanosti, izučavanja tehničke baštine, in-
formiranja, obrazovanja i podizanja razine svijesti o
energiji i okolišu u svezi s održivim razvojem.

Razvoj edukativno-promotivnog programa
Knjižnice Tehničkog muzeja Nikola Tesla
u sklopu manifestacije Noć knjige
Obilježavajući Svjetski dan knjige i autorskih prava,
Knjižnica Tehničkog muzeja Nikola Tesla aktivno se
priključila obilježavanju manifestacije Noći knjige
2014. – 2015. s tematski oblikovanim cjelovečer-
njim programom događanja. Tijekom manifestacije
održane su raznovrsne aktivnosti u predavaonici,

izložbenim dvoranama i Planetariju Tehničkog mu-
zeja Nikola Tesla: predavanja i javna čitanja, pred-
stavljanje knjiga i druženje s autorima, izložbe knji-
ga, predstavljanje muzejske nakladničke djelatnosti
te okrugli stol uz noćne razgovore o knjizi.

Navedene aktivnosti promotivno-edukativnog
karaktera ostvarene su u cilju afirmacije kulture či-
tanja, poticanja razgovora o literaturi i podizanja
svijesti o važnosti knjige u društvenom, kulturnom
i znanstvenom životu.

Digitalizacija knjižnične građe – Zbirka
izdanja Tehničkoga muzeja Nikola
Tesla Izumiteljstvo u Hrvatskoj
Projektom digitalizacije knjižnične građe – zbirke
izdanja Izumiteljstvo u Hrvatskoj postavljen je te-
melj za ostvarenje strateški osmišljenog cjelovitoga
digitalnog repozitorija knjižnične građe Tehničko-
ga muzeja Nikola Tesla u svrhu osiguravanja do-
stupnosti i promocije kulturne i tehničke baštine
te mogućnosti njezinog korištenja u obavijesne i
obrazovne svrhe, a u cilju očuvanja i promicanja
nacionalnog kulturnog identiteta.

Detalj s izložbe
„Ruđer Bošković“ (2011.),
Tehnički muzej Nikola Tesla

Foto: Iz arhiva Tehničkog
muzeja Nikola Tesla u
Zagrebu

88 89

Projekt je osmišljen u skladu sa suvremenim
korisničkim informacijskim potrebama te procesima
cjeloživotnog učenja i odgovara potrebi za snažni-
jom prezentacijom i pojavnosti informacija o glav-
nim odrednicama povijesnog razvoja prirodoslovlja
i tehnike te srodnih istaknutih izumitelja i znanstve-
nika na području Hrvatske u digitalnom okruženju.

Prva faza projekta digitalizacije knjižnične
građe obuhvatila je prioritetni skup publikacija
monografskih izdanja posvećenih najistaknutijim
izumiteljima, znanstvenicima i popularizatorima
prirodoslovlja i tehnike u Hrvatskoj (Ruđer Josip
Bošković, Nikola Tesla, Faust Vrančić, Eduard Sla-
voljub Penkala, David Schwarz, Franjo Hanaman,
Vladimir Prelog, Ferdinand Kovačević, Ivan Krstitelj
Rabljanin, Oton Kučera) te skup jedinica iz Zbirke
sitnoga tiska – tiskovina izložbenih projekata Teh-
ničkoga muzeja Nikola Tesla 1966. – 2014. godine.

Sljedeće faze projekta digitalizacije obuhvatit
će skup publikacija iz nakladničke djelatnosti Teh-
ničkog muzeja Nikola Tesla (tematske monograf-
ske publikacije raznovrsnih tehničkih polja vezanih
za razvoj tehnike, obrta i industrije u Hrvatskoj);
odabrane jedinice iz Zbirke rijetkih knjiga i origi-
nalnih izdanja objavljenih u Hrvatskoj od 19. sto-
ljeća vezane za razvoj tehnike, obrta i proizvodnje

u Hrvatskoj; odabrane jedinice iz jedinstvene arhiv-
ske građe (dokumenti, nacrti, rukopisi, fotografije)
kao i proizvodne kataloge vezani za povijest indu-
strijske baštine u Hrvatskoj.

Knjižnica Tehničkog muzeja
Nikola Tesla za budućnost
Korištenjem raspoloživih knjižničnih resursa, ulo-
ženi su napori u predstavljanje i promociju knjiž-
nične građe te pisane riječi koja nosi vrijednosti i
značaj nacionalne i svjetske kulturne i znanstvene
baštine, a koja je temeljem ostvarenih programa
predstavljena, interpretirana te približena korisnici-
ma i širokoj javnosti. Akumulacija iskustava i znanja
ostvarenih projekata nadalje će se koristiti za razvoj
novih oblika istraživanja, predstavljanja i komunika-
cije pisane tehničke kulturne i znanstvene baštine
u posjedu Knjižnice Tehničkog muzeja Nikola Tesla
kao izvora za edukaciju, promociju i komunikaciju
građe te vidljivost Knjižnice krajnjem korisniku.

Ostvareni projekti nositelji su skupa dodanih
vrijednosti koje Knjižnici Tehničkog muzeja Nikola
Tesla otvaraju novi niz mogućnosti u ostvarivanju
njezinih strateških ciljeva te pozicioniranja knjižnice
kao relevantnog čimbenika u društvenom i kultur-
nom razvoju.

Detalj s izložbe Na istoj
valnoj dužini (2014.),

Tehnički muzej Nikola Tesla

Foto: Iz arhiva Tehničkog
muzeja Nikola Tesla u

Zagrebu

89

U Muzeju grada Zagreba održana je izložba o ista-
knutom hrvatskom glazbeniku Rudolfu Matzu u
povodu 115. godišnjice njegova rođenja. Njome je
prezentirana značajna donacija dvoje glazbenika,
Rudolfa Matza (1901. – 1988.) i njegove supruge
Margite (1906. – 1998.), koji su Muzeju darovali
svoj stan u Mesničkoj ulici 15 i cjelokupnu ostav-
štinu. Darovni ugovor, potpisan s Margitom Matz
1989., sadržavao je uvjet da se u stanu uredi me-
morijalna zbirka. Do danas to nije realizirano, pa
je Zbirka još uvijek zatvorena za javnost. Njezina
dokumentarna i notna građa dostupna je u svrhu
istraživanja.

Na ovoj izložbi, čija je namjera bila potaknuti
uređenje njihova doma, prikazan je dio raznolikog
fundusa Zbirke Margite i Rudolfa Matza. Njezin vri-
jedan dio, vezan uz Matzovo umjetničko djelova-
nje, činio je središnji dio izložbe. Izloženi su njegovi
instrumenti, fotografije, diplome, priznanja, meda-
lje, notni rukopisi i tiskana izdanja njegovih skladbi,
koncertni programi, plakati, pisma i dokumenti.
Ambijentalni dio Zbirke, u kojemu se ističu portreti
i portretne biste poznatoga glazbenog para, broj-
ne uokvirene fotografije iz njihova profesionalnog i
privatnog života te spomen-vrpce s posvetama koje
su darivane Rudolfu Matzu nakon koncerata i pro-
slava značajnih obljetnica, prezentiran je u završnoj
dionici izložbe, koja sadrži više od 400 izložaka.

Kao autorica izložbe željela sam Rudolfa Ma-
tza predstaviti, na temelju istraživanja cjelokupne
građe, kao izuzetno svestranog glazbenika, zna-
čajnog za zagrebački glazbeni život od 1920. do
1980-ih godina. Karijeru je započeo kao dirigent
i skladatelj, bio je i violončelist, a sam je smatrao
najvažnijim svoj pedagoški rad. Ispreplitanje tih
djelatnosti trajno je i bitno obilježje njegova sve-
ukupnog glazbeničkog rada, pa je osnovno pitanje
koncepcije ove monografske izložbe bilo kako ja-
sno ispričati cjelovitu priču o ovom danas nedovolj-
no poznatom i vrjednovanom glazbeniku. Izazov
je bio odabrati predmete koji bi najbolje prikazali
različite segmente umjetničke ličnosti Rudolfa Ma-
tza i ujedno bili dovoljno atraktivni za širok krug
posjetitelja. Matza sam posjetiteljima približila do-
kumentarnom emisijom, odabranim citatima, kao
i tekstualnim, zvučnim i multimedijalnim zapisima.

Tijekom priprema koje su prethodile izložbi
uočila sam da je Drugi svjetski rat označio važnu

prekretnicu u Matzovu živo-
tu. Njegov zanimljiv glazbe-
ni i životni put, prikazan u
biografiji na samom početku
izložbe, prati se stoga kroz
tematske cjeline koje se od-
nose na njegovo djelovanje
u međuratnom i poslijerat-
nom razdoblju.

U uvodnom dijelu obuhvaćeni su Matzovi
glazbeni početci, kada je skladao za učeničke zbo-
rove, bio im dirigent i učio violončelo u Glazbenoj
školi Hrvatskoga glazbenog zavoda. Kao dvadese-
togodišnjak on je bio i vrhunski atletičar, prvak Ju-
goslavije u trčanju na 100 i 200 m i pobjednik na
međunarodnim mitinzima u Beču i Pragu.

Središnji dio izložbe podijeljen je na dva dijela.
Prvi dio predstavio je Matzovo intenzivno glazbeno
djelovanje u raznolikim tematskim područjima tije-
kom međuratnog razdoblja. U temama o dirigent-
skom radu prikazana je njegova osobna afirmaci-
ja i utjecaj na mladu generaciju koju je okupljao
i motivirao za bavljenje glazbom, koju je smatrao
najplemenitijom umjetnošću. Istaknuta je njegova
uloga u promicanju zborskog pjevanja i angažman
u značajnim kulturnim događajima i manifestacija-
ma, kao što su svečanosti otkrivanja Meštrovićevih
spomenika Josipu Jurju Strossmayeru 1926. i don
Frani Buliću 1935. godine. Kao violončelist svo-
jim je nastupima u komornim ansamblima koje je
osnovao, najprije u gudačkom kvartetu, a potom
i u Zagrebačkom komornom orkestru, dao dopri-
nos komornom muziciranju. Prikazan je njegov
skladateljski rad u novonacionalnom glazbenom
stilu inspiriran folklorom, ilustriran važnim djelima
iz njegova opusa, snimkama njegovih skladbi i do-
kumentarnom emisijom o Božićnoj priči, omiljenoj
predstavi u Zagrebu 1930-ih. Predstavljen je nje-
gov pedagoški rad u Glazbenom studiju, privatnoj
glazbenoj školi koju je otvorio u jednoj sobi svoga
stana u Mesničkoj 15, gdje su prvu poduku stekli
brojni poznati glazbenici.

Drugi dio izložbe govorio je o Matzovu po-
slijeratnom djelovanju, kada se posvetio pedago-
giji violončela. Predstavljeno je njegovo pedagoš-
ko djelovanje kao profesora violončela i komorne
glazbe na Muzičkoj akademiji, gdje je bio cijenjen
među studentima, rado ih savjetovao i pomagao.

Zrinka Jelčić

Izložba Rudolf
Matz – veliki
opus vedrine
Muzej grada Zagreba,
19. rujna – 18. prosinca 2016.

90 91

Postav izložbe Rudolf
Matz – veliki opus

vedrine u Muzeju grada
Zagreba

Foto: Miljenko Gregl

91

Istaknuta je važnost njegove metode podučavanja
violončela. Matz je svojom sustavnom školom Prve
godine violončela stekao ugled među vodećim
svjetskim violončelističkim pedagozima, o čemu
svjedoče sudjelovanja u radu žirija na najprestižni-
jim natjecanjima. Izložba nas dalje vodi kroz teme
o Matzovom uspjehu kao dirigenta Zagrebačkoga
omladinskog komornog orkestra i o proslavama če-
trdesete i pedesete obljetnice njegova glazbenog i
pedagoškog djelovanja. Matz je dao važan dopri-
nos afirmaciji i razvitku muzikoterapije u nas. Od
1971. do 1974. bio je umjetnički voditelj i dirigent
zbora Zagrebački liječnici pjevači. Na vlastiti tekst
napisao je skladbu Carmen medicorum, koja je bila
središnja točka njihovih nastupa i prihvaćena je kao
liječnička himna.

Dio izložbe posvećen je i privatnom svijetu
Rudolfa Matza, duhovitog i poticajnog čovjeka,
omiljenog među glazbenicima. Pisao je stihove
za svoje vokalne skladbe i lirske pjesme. Njegovi
dnevnici i opširne novogodišnje čestitke, koje je
pod nazivom „okružnice“ slao prijateljima i surad-
nicima, važni su za popunjavanje mozaika njegove
biografije i upoznavanje njegove ličnosti. Mnogo je
pisanih tragova o njegovu skladnom obiteljskom ži-
votu sa suprugom Margitom, profesoricom klavira
i čembalisticom. Vjenčali su se 1938., a u vrijeme
Drugoga svjetskog rata, kada je bila u opasnosti
zbog židovskog podrijetla, Matz se povukao se iz
javnosti i štitio ju. Njihov brak trajao je do kraja
njegova života.

U završnoj dionici rekonstruirani su ambijen-
ti iz triju reprezentativnih salona njihova stana
u Mesničkoj ulici 15, u kojemu su živjeli punih
pola stoljeća. Istaknuto je značenje doma cijenje-
nog glazbenog para kao legendarnog mjesta u

glazbenom i kulturnom životu grada. Tu su se sa
supružnicima družili i zabavljali profesori Muzič-
ke akademije, violinisti gudačkog kvarteta u koje-
mu je Matz svirao i njegovi prijatelji iz mladosti.
Posjećivao ih je i violončelist Antonio Janigro.
Održavali su se kućni koncerti, a najsvečaniji su
dani svake godine bili njihovi rođendani, Margi-
tin 24. siječnja i Rudolfov 19. rujna. Uređenjem
stana u memorijalnu zbirku održat će se sjećanje
na fascinantnu ličnost Rudolfa Matza. Prezenta-
cija njegove umjetničke osobnosti u autentičnom
prostoru činit će jedinstvenu ambijentalnu cjeli-
nu, koja će biti poticaj za susrete violončelista i
glazbenika i održavanje povremenih koncerata i
majstorskih tečajeva.

Nikolina Jelavić Mitrović autorica je likovnog
oblikovanja izložbe. U oblikovnom rješenju temat-
ske cjeline prezentirane su na visokim pregradama/
zidovima s obje strane, čime je kretanje među
izlošcima dinamizirano. Predmeti su većinom dvo-
dimenzionalni, raznovrsnog sadržaja. Raspoređeni
su kao razigrane note na listu zamišljene partiture,
po samim pregradama i na pričvršćenim nosačima
različitih visina. Prevladava crna i bijela boja, što
olakšava fokusiranje na predmete i temu. S bočnih
strana teme su upotpunjene povećanjima važnih
fotografija. Na istaknuto mjesto, nasuprot ulazu u
izložbenu dvoranu, postavljeni su reprezentativni
izlošci, Matzov violončelo i njegov portret s instru-
mentom, upotpunjeni povećanjima dviju upečatlji-
vih fotografija i citatom, njegovom misli vodiljom,
koji ga karakterizira kao glazbenika i iznimnog
čovjeka.

Kao zvučna kulisa na izložbi su prikazane glaz-
bene emisije i koncerti skladbi Rudolfa Matza, koje
je snimila Hrvatska televizija.

92 93

Hrvatski muzej medicine
i farmacije prvi je muzej
znanosti u sastavu Akade-
mije, a osnovan je 2014.
godine s ciljem prikuplja-
nja, čuvanja, dokumentira-
nja i prezentacije hrvatske
medicinske i farmaceutske
baštine. Inicijalni muzejski

fundus čini zbirka Odsjeka za medicinske znanosti
Zavoda za povijest i filozofiju znanosti HAZU, koja
je stvarana od tridesetih godina prošlog stoljeća
do danas zalaganjem generacija profesionalaca i
entuzijasta na području povijesti medicine i far-
macije. Stručni i znanstvenoistraživački rad Mu-
zeja temelji se na suradnji s Odsjekom za povijest
medicinskih znanosti. U cilju razvoja muzejske
djelatnosti i upotpunjavanja muzejskog fundusa
uspostavljena je suradnja s hrvatskim medicinskim
i farmaceutskim ustanovama, tvrtkama i društvi-
ma. Iz takve razvojne strategije Hrvatskog muzeja
medicine i farmacije potekla je i ideja o izložbi Ka-
štel na vrhuncu : oglašavanje i ambalaža lijekova
tvornice Kaštel u Zagrebu 1930-ih i 1940-ih koja
je realizirana u suradnji s Plivom (nasljednicom
Kaštela). Budući da Hrvatski muzej medicine i far-
macije još nema vlastiti izložbeni prostor, izložba
je bila postavljena u Knjižnici Akademije od 18.
studenoga 2016. do 31. siječnja 2017. godine.

Na ovoj studijskoj izložbi predstavljena je gra-
đa iz fundusa Hrvatskog muzeja medicine i farma-
cije, dio građe iz ostavštine Pavla Gavranića koja
se čuva u Kabinetu grafike te stručni časopisi i ar-
hivsko gradivo iz Odsjeka za povijest medicinskih
znanosti HAZU. Riječ je o vrijednoj građi koja do
sada nije bila prezentirana javnosti, a za povijest
hrvatske farmacije važna je kao svjedočanstvo o
visokoj razini promotivnih aktivnosti jedne od pr-
vih hrvatskih tvornica lijekova – tvornice Kaštel,
koja je kasnije integrirana u Plivu. Predstavljeno je
njihovo oglašavanje u stručnim časopisima, amba-
laža lijekova, produkcija promidžbenih rokovnika
za liječnike te serija reklamnih razglednica, pros-
pekata i skica za reklame koje je grafički oblikovao
istaknuti hrvatski dizajner Pavao Gavranić.

Tvornica Kaštel osnovana je u Karlovcu 1921.
godine. Prvi predsjednik odbora Dioničarskog
društva Kaštel bio je prof. dr. Gustav Janeček, koji

je u suradnji s dr. Eugenom Ladanyjem pokrenuo
proizvodnju farmaceutskih preparata i galenskih
pripravaka, čime su utrli put suvremenoj proizvod-
nji lijekova na ovim prostorima. Tim entuzijasta
vođen vrijednostima i strašću prema znanosti
ubrzo je nakon osnutka tvrtke Kaštel počeo s
istraživanjem i razvojem novih lijekova. Godine
1928. proizvodnja seli na današnju lokaciju u
Zagrebu, gdje se zapošljava oko 60 djelatnika i
25 činovnika, od kojih 10 akademski obrazova-
nih. Organizirani istraživački rad počeo je 1936.,
u suradnji s profesorom Vladimirom Prelogom
sa Zagrebačkog sveučilišta, kasnijim dobitnikom
Nobelove nagrade za kemiju. Već 1936. Kaštel
je na tržište plasirao sulfanilamid, aktivnu ljeko-
vitu supstanciju bakteriostatskog djelovanja, pod
imenom Streptazol, koji je patentno zaštitio.
Kaštel postaje jedan od prvih proizvođača sul-
fonamida u svijetu. Tijekom 1939. osnovana je
državna ustanova Plibah (Proizvodnja lijekova ba-
novine Hrvatske), a taj je naziv 23. lipnja 1941.
izmijenjen u Državni zavod za proizvodnju lijeko-
va Pliva (proizvodnja lijekova i vakcina). U kolo-
vozu 1945. godine tvornica Kaštel je pripojena
Državnom zavodu za proizvodnju lijekova Pliva
(naziv pod kojim posluje od 1945. do danas). Ti-
jekom svog razvoja Pliva je postigla veličanstvene
rezultate, ne samo u proizvodnji i plasiranju svojih
rezultata, već i u prepoznatljivosti svojih proiz-
voda i imidža općenito. Premda su kronike o Pli-
vinoj povijesti vođene u kontinuitetu, u njima je
začuđujuće malo pozornosti bilo posvećeno raz-
voju i procesima oblikovanja Plivinog oglašivačkog
materijala i predmeta, poruka i kampanja. Stoga
promidžbeni materijal proizvoda rane zagrebačke
faze Kaštelove proizvodnje pohranjen u Hrvats-
kom muzeju medicine i farmacije HAZU može
poslužiti kao svjedočanstvo ranog entuzijazma i
početnih proizvodnih uspjeha Kaštela na tržištu,
ali i ulaganja u njihovu vizualnu prezentaciju široj
javnosti. Ovi su promidžbeni materijali važan indi-
kator početka dizajna i promidžbe i čine dragocje-
no polazište u poznavanju cjelokupnosti Plivine i
nacionalne industrijske baštine.

Izložba je organizirana u suradnji s Plivom
kao sponzorom u povodu 95. obljetnice njenoga
kontinuiranog rada. Realizaciju izložbe financijski
su poduprli Ministarstvo kulture RH i Gradski

Silvija Brkić Midžić

Prva izložba
Hrvatskog muzeja

medicine i
farmacije hazu

93

ured za obrazovanje, kulturu i sport Grada Za-
greba. Uz izložbu je objavljen katalog koji na 72
stranice sadrži opširan uvodni tekst, bibliografske
bilješke, popis literature, sažetak na engleskom
jeziku i ekstenzivne kataloške jedinice. Bogato je
opremljen fotografijama u bojama svih 100 muze-
jskih eksponata i reprodukcijama popratne građe.
Autorica uvodnog teksta je prof. dr. sc. Stella
Fatović-Ferenčić, dok je tekst o dizajnu reklamnih
razglednica i katalog predmeta napisala autorica
koncepcije izložbe Silvija Brkić Midžić. Autor foto-
grafija je Srećko Budek, dok je vizualni identitet
izložbe i likovni postav, kao i dizajn kataloga os-
mislio Ante Rašić (Studio Rašić).

Prvo izložbeno predstavljanje Hrvatskog mu-
zeja medicine i farmacije također je imalo za cilj
upoznati hrvatsku javnost sa svojim potencijalom
te senzibilizirati zainteresirane pojedince, ustano-
ve i tvrtke da podupru rad i budući razvoj Muzeja
te što skorije otvaranje njegova stalnog postava.

Naslovnica kataloga
izložbe Kaštel na
vrhuncu : oglašavanje
i ambalaža lijekova
tvornice Kaštel u Za-
grebu 1930-ih i 1940-ih
u izdanju Hrvatskog
muzeja medicine i
farmacije HAZU

Detalj izložbe Kaštel na
vrhuncu : oglašavanje i
ambalaža lijekova tvor-
nice Kaštel u Zagrebu
1930-ih i 1940-ih

94 95

Već niz godina Međuna-
rodni institut za restaurira-
nje povijesnih i umjetničkih
djela (International Institu-
te for Conservation of Hi-
storic and Artistic Works,
IIC) organizira velike bije-
nalne konferencije konci-
pirane tako da obrađuju
aktualnu temu od stručnog
interesa. Posljednji takav
redoviti skup održan je u
Los Angelesu u rujnu 2016.
pod nazivom Saving the
Now: Crossing Boundaries
to Conserve Contemporary
Works, i na njemu se oku-
pilo oko 600 stručnjaka s
tog područja.

Ono što je osobito za-
nimljivo jest činjenica da je
IIC, ugledna stručna organi-
zacija koja se uvijek do sada
bavila temama konzervira-
nja i restauriranja tradicio-
nalne umjetnosti, prvi put
prihvatila temu konzervaci-

je i restauracije suvremene umjetnosti prepoznav-
ši važnost čuvanja i održavanja novije baštine.

Prošlogodišnja konferencija održana je u
hotelu Millenium Biltmore od 12. do 16. rujna
2016., a na njoj su obrađeni raznovrsni problemi
iz toga bogatog i raznolikog stručnog područja.
U suradnji s Konzervatorskim institutom Getty
(Getty Conservation Institute, GCI) i Internacio-
nalnom mrežom za konzerviranje i restauriranje
suvremene umjetnosti (International Network for
the Conservation of Contemporary Art, INNCA),
IIC je ovom konferencijom nastojao pomaknuti
konceptualne i zemljopisne granice u konzervira-
nju i restauriranju suvremene umjetnosti.

Svakoga dana konferencije održane su tri do
četiri sesije, od kojih se svaka sastojala od tri pre-
davanja unutar logičnih tematskih cjelina. Istraži-
vanja su obuhvaćala primjere iz teorije i prakse i
bavila se najširim spektrom tema, od materijala do
pristupa, modela odlučivanja i postupaka preko
dokumentiranja i arhiva, akvizicija, objekata koji

Mirta Pavić

Osvrt na bijenalnu
konferenciju

Međunarodnog
instituta za

restauriranje
povijesnih i

umjetničkih djela
(iic) Spasimo

sadašnjost:
pomicanje granica
radi konzervacije i

restauracije
suvremene
umjetnosti

nisu predviđeni za muzeje, digitalne i participa-
tivne umjetnosti, replika, ponovne izrade radova
nakon umjetnika, (ko)produkcije itd. Fokusirala se
na najvažnije teme koje još treba obraditi u struci
ili na one već otvorene, koje se mogu upotpuniti
novim spoznajama i istraživanjima.

Cilj je bio aktivnije ispitati različita konzerva-
torsko-restauratorska područja, što se odnosilo na
pristupe u različitim zemljama, uključenost različi-
tih struka poput industrije, ali i mnogih drugih, te
na razlike između konzervacije i restauracije tradi-
cionalne i suvremene umjetnosti.

Uvodnu je riječ održala predsjednica IIC-a Sa-
rah Staniforth, a nakon nje govorili su Tom Lear-
ner, voditelj GCI-a, i Tatja Scholte, u ime INNCA-e.

Prvo je izlaganje, kao i do sada na bijenalnim
konferencijama IIC-a, bilo rezervirano za preda-
vanje kojemu je dodijeljena Forbesova nagrada.
Ona je ove godine pripala Carol Mancusi-Ungaro,
pomoćnoj ravnateljici za konzervaciju i istraživa-
nje u Whitney muzeju američke umjetnosti (Whit-
ney Museum of American Art). U svom izlaganju
naslovljenom Falsificiranje vremena (The Falsifica-
tion of time), dotaknula je mnoga važna pitanja
koja prožimaju našu struku, i to na primjerima iz
svog iskustva rada s umjetnicima poput Richarda
Serre, Marka Rhotka ili Sola LeWitta. Govorila je
o etici i filozofiji konzervacije i restauracije suvre-
mene umjetnosti i zadaći „vraćanja sata unatrag“.
Naša struka poštuje materijal, ali često je koncept
pretpostavljen kulturi čuvanja materijala. Zapravo
je sukus njezina izlaganja ostao lajtmotiv cijele
konferencije, a to je spoznaja da su konzervacija
i restauracija zapravo pažljivo upravljanje promje-
nama. Jer mnoge je procese nemoguće pobijediti.

Na konferenciji smo čuli 45 izlaganja pre-
davača iz cijelog svijeta, od kojih su sva bila na
zavidnoj stručnoj razini. Zapravo, odbor zadužen
za odabir prispjelih prijava (čija je članica bila i
autorica ovog teksta) imao je težak zadatak od
približno 360 sažetaka odabrati njih 50 jer je veći-
na radova bila visoke kvalitete. Osim predavanja,
u pauzama se mogao proučiti 51 izloženi plakat,
od kojih je 20 bilo studentskih. Dio bogatoga
stručnog programa bila je i panel diskusija o temi
utjecaja tržišta umjetnina na konzervatorsko-re-
stauratorske odluke, organizirana sa sudionicima
koji su sa stajališta svoje angažiranosti na tržištu

95

umjetnina govorili o prisutnosti i utjecaju konzer-
vacije i restauracije na trgovinu umjetninama.

Cijeli tjedan program su pratila društvena
događanja u sklopu kojih smo vidjeli Museum of
Contemporary Art (MOCA), the Broad, Los Ange-
les County Museum of Art (LACMA), a na izbor
su bili ponuđeni brojni stručni izleti u sklopu kojih
su se mogla posjetiti mnoga izvanredna mjesta
kao The Getty Center, kolekcija Weisman i Fran-
klin D. Murphy park skulptura na Kalifornijskom
sveučilištu (UCLA), Marciano muzej koji još nije
otvoren za javnost (The Marciano Museum of
Art) te mnoga druga.

Tijekom konferencije održavao se mali sajam
na kojemu su svoje proizvode izložili proizvođači
različite konzervatorsko-restauratorske opreme, a
bio je tu i štand s Gettyjevim izdanjima stručnih
knjiga po sniženim cijenama.

Pet punih dana bogatoga stručnog i društve-
nog programa provedenoga u međusobnom dru-
ženju, povezivanju, dijalozima i raspravama sva-
kako će ostati zapamćeno ne samo po iznimno
zanimljivom stručnom sadržaju, već i po ugodnoj
i prijateljskoj atmosferi. Tako velike konferencije
katkad ne ostave mnogo prostora za uspostavlja-
nje kontakata s kolegama, no ova je konferencija,
usprkos velikom broju sudionika, postigla čak i taj

rezultat – druženje i komunikacija bili su jedno-
stavni i spontani.

Posljednjeg dana konferencije proglašeni su
pobjednici među autorima plakata. Nagradu je
dobio Ioseba I. Soraluze sa suradnicima za pla-
kat o temi konzervacije efemerne umjetnosti, od-
nosno o restauraciji kore od banane u radu Lo
Yi-chuna, a u studentskoj kategoriji nagrađena je
Katharina Poll sa suradnicima za plakat o čišćenju
djela slikanih akrilnom emulzijom.

Već niz godina IIC na bijenalnim konferenci-
jama dodjeljuje nagradu Keck (The Keck Award)
za najveći doprinos promociji javnog razumijeva-
nja i prepoznavanja dostignuća konzervatorsko-
restauratorske struke. Ove je godine ta nagrada
pripala Prirodoslovnome muzeju iz Londona (The
Natural History Museum) za projekt konzervira-
nja i restauriranja kostura plavog kita (Blue Whale
Skeleton).

Za kraj objavljen je grad domaćin sljedeće bi-
jenalne konferencije – Torino u Italiji gdje će se
2018. održati skup na temu preventivne konzer-
vacije pod nazivom Preventive Conservation: The
State of the Art.

Nakon završenog skupa, bogatoga na mno-
go razina, teško je zadržati u pamćenju baš sve
detalje koje bismo željeli, no zbornik u kojemu

Bijenalna
konferencija
Saving the Now:
Crossing Bounda-
ries to Conserve
Contemporary
Works, Los
Angeles, rujan
2016.

96 97

su objavljeni članci svih autora izlaganja, a koji su
sudionici dobili prvog dana konferencije, raskošno
je i korisno štivo kojemu ćemo se sigurno često
vraćati i proučavati ga.

Ovaj je važni stručni događaj okupio velik
internacionalni tim, obradio brojne probleme i
uspio u težnji da otvori i istraži neke nove teme.
Na takvim je skupovima često lako ući u krug
postavljanja uvijek istih pitanja, ali ovdje smo za-
jednički napravili korak dalje i uspjeli identificirati
probleme s kojima ćemo se sigurno još baviti u
budućnosti. Pri donošenju odluka o konzerviranju
djela suvremene umjetnosti ne postoji apsolutno
sigurno tlo, one se za baš svaki slučaj i predmet
donose zasebno.

Oni među nama koji se aktivno bave kon-
zervacijom i restauracijom suvremene umjetnosti
znaju da je konzervacija suvremenih umjetničkih
djela neprekidno propitivanje granica, a ova je
konferencija govorila upravo o tome.

97

Povijest Muzeja i nalazišta krapinskog pračo-
vjeka nezamisliva je bez spomena na izuzetnu
osobu Anu Töpfer, zaslužnu za osnivanje Mu-
zeja evolucije u Krapini i revitalizaciju nalazišta
Hušnjakovo.

Rođena je 11. svibnja 1926. godine u obitelji
Adolfa i Margarete Jung. Osnovnu školu završila
je u Banovoj Jarugi, nižu gimnaziju u Novoj Gra-
diški, a višu u Vukovaru i Zemunu.

Godine 1951. diplomirala je šumarstvo na
Šumarskom fakultetu u Beogradu, a magistrirala
je muzeologiju na Zagrebačkom sveučilištu, uz
specijalnost: bibliotekarska dokumentacija i in-
formacijske znanosti – muzeologija.

Godine 1952. radila je u Šumskom gospo-
darstvu „Šamarica“ Zagreb, na Odsjeku za taksa-
ciju za područja šumarija Sisak, Petrinja, Dvor na
Uni, Kostajnica i Glina.

Godine 1954. godine premještena je u
Šumariju Krapina na radno mjesto zamjenice
upravitelja. Ovim preseljenjem započinje nova
prekretnica u njenom privatnom životu, te je u
Krapini osnovala svoju obitelj i posvetila se pre-
danom kulturnom i muzeološkom radu.

Godine 1960. postavljena je za šumarskog
inspektora kotara Krapina, a dvije godine kasnije
prelazi na rad u Općinu Krapina, na poslove iz

oblasti šumarstva, kulture
i turizma te postaje vodi-
teljicom Nalazišta krapin-
skog pračovjeka.

Osnovala je Galeriju
„Hušnjakovo“ u Krapini u zgradi nekadašnjeg
Kneippovog lječilišta, a 1971. godine bila je član
inicijativnog i organizacijskog odbora za osniva-
nje Matice hrvatske u Krapini.

Muzej evolucije je prvi put za javnost otvo-
ren u rujnu 1971. godine, zahvaljujući Ani Töpfer
i autoru postava pok. akademiku Mirku Malezu.
Muzejski fundus sadržavao je geološku, paleon-
tološku i arheološku zbirku, a koncepcija stalnog
postava se odnosila na prezentaciju stijena i mi-
nerala Hrvatskog zagorja, razvoj života na Ze-
mlji te razvoj čovjeka s posebnim naglaskom na
krapinskog neandertalca. Nalazište je bilo pred-
stavljeno odljevima kostiju neandertalaca, fauni-
stičkom fosilnom zbirkom, kamenim oruđem te
dokumentacijom o otkriću.

Tada su na Nalazištu uređene staze, postav-
ljene zaštitne ograde i klupe za odmor, a svoje
mjesto su po prvi put našle rekonstrukcije nean-
dertalaca i pleistocenskih životinja. Prve rekon-
strukcije izradio je pok. kipar Stanko Tucaković
prema uputama dr. sc. M. Maleza, a inženjerka

In memoriam

Ana Töpfer
(1926. – 2016.)

98 99

Ana Töpfer uredila je tzv. „neandertalski perivoj“
te je također zaslužna za revitalizaciju samog
lokaliteta.

Muzej evolucije je u vrijeme osnutka bio u
sklopu Fonda za unapređenje šuma općine Krapi-
na, a 1971. se prenosi na Šumsko gospodarstvo
Zagreb. Godine 1977. osnovana je organizacija
„Nalazište pračovjeka Krapina“, a od 1988. na-
lazi se u sastavu Centra za kulturu, umjetnost
i informiranje u Krapini. Tek 1993. godine Mu-
zej postaje vlasništvo Republike Hrvatske. Mu-
zej evolucije, kao organizacijska jedinica Muzeja
Hrvatskog zagorja, zatvoren je u veljači 2010.
godine, kada se otvorio novi Muzej krapinskih
neandertalaca u neposrednoj blizini nalazišta.

Ideja gospođe Ane Töpfer bilo je i uređenje
Parka drvenih skulptura na otvorenom prostoru
„Forma prima“. Zbirka broji više od 40 skulptura
velikog formata koje potpisuju najpoznatiji svjet-
ski i domaći kipari 80-ih godina 20. stoljeća, a
koje su nastale tijekom međunarodnih kiparskih
simpozija, koji su se u Krapini održavali od 1976.
do 1982. godine.

Danas je park zaštićen i ima svojstvo kultur-
nog dobra, a Nalazište pračovjeka zaštićeno je
kao prvi paleontološki spomenik prirode u RH.

No, unatoč svim tim zaslugama, gospođa
Töpfer zbog političkih je razloga prijevremeno
umirovljena 1980. godine, nakon 29 godina rad-
nog staža.

Iako nije bila rođena Krapinčanka, njezina je
ljubav prema gradu Krapini bila neizmjerna te se
nikada nije prestala boriti za njegov kulturni i tu-
ristički prosperitet. Svoje je brojne bilješke ubrzo
pretočila u dvije zanimljive knjige.

Od 1992. do 1996. godine marljivo je radila
na knjizi koja prikazuje život krapinskih građana
od 1885. do 1945. godine, a objavljena je pod
naslovom Krapinska purgerska kuhinja. Bila je to
jedna od najprodavanijih knjiga sa zanimljivim
receptima starih zagorskih tradicionalnih jela i
kolača, popraćenih pričama i običajima iz tog
vremena.

Njena druga knjiga je Život na velikim sta-
nicama izdana 2013. godine, a govori o njenom
zanimljivom djetinjstvu u mjestu Banova Jaruga
u prvoj polovini prošlog stoljeća, sve do njezinih
gimnazijskih dana. Knjiga je prvi put predstavlje-
na javnosti u Muzeju krapinskih neandertalaca,

na dan ulaska Hrvatske u Europsku uniju. Bio je
to dar Muzeja i grada Krapine dragoj gospođi
Töpfer.

Zvali su je „hodajućom enciklopedijom“, a
mnogi je pamte po neiscrpnoj energiji i memo-
riji čak i u njenim poznim godinama. Gospođa
Ana Töpfer sa svojim zaslugama bit će trajno
upisana u povijest grada Krapine, Muzeja krapin-
skih neandertalaca i svjetski poznatog nalazišta
Hušnjakovo.

Vlasta Krklec

99

prezentirala Muzej u Eu-
ropi. Kao predavačica
aktivno je sudjelovala u
Društvu etnologa i antro-
pologa Rusije s međunarod-
nim sudjelovanjem.

Za zasluge u radu na
području kulture odlikovana
je redom Danice hrvatske
s likom Marka Marulića, a
2008. godine, kao viša kon-
zultantica na projektu Craft
attrack – tradicijski obrti
nove atrakcije za kulturni tu-
rizam, primila je nagradu Hr-
vatskoga muzejskog društva
za najbolji muzejski projekt.

S velikim poštovanjem
prisjećamo se drage nam
kolegice i voditeljice Muzeja
„Staro selo“ Kumrovec, magistre znanosti i mu-
zejske savjetnice Branke Šprem Lovrić. Njezina
neiscrpna energija i suvremeni pogledi na razvoj
etnologije kao znanosti ostaju zauvijek s nama,
a posebice u Muzeju „Staro selo“ Kumrovec i u
publikacijama koje ostaju kao neizbrisivo svje-
dočanstvo i trajni poticaj za mlađe naraštaje da
upoznaju baštinu Hrvatskog zagorja.

Tatjana Brlek

Nakon duge i teške bolesti u 64. godini života
napustila nas je naša draga kolegica, muzejska
savjetnica mr. sc. Branka Šprem-Lovrić.

Branka Šprem Lovrić rođena je 21. stude-
noga 1952. godine u Zagrebu, gdje je završila
osnovnu školu i gimnaziju. Diplomirala je etno-
logiju, ruski jezik i književnost na Filozofskom
fakultetu Sveučilišta u Zagrebu.

U razdoblju od 1976. do 1978. godine radila
je u Gradskom muzeju Vinkovci, a od 1. svibnja
1979., gotovo cijeli radni vijek, u Muzeju „Staro
selo“ Kumrovec.

Za vrijeme djelovanja i rada RO Spomen
park Kumrovec i Javnog poduzeća Kumrovec,
od 1987. do 1993. bila je rukovoditeljica Muzeja
„Staro selo“ Kumrovec.

Godine 1995. Branka Šprem Lovrić magistri-
rala je na Filozofskom fakultetu Sveučilišta u Za-
grebu s temom Spremišta za kukuruz u Hrvata s
njihovim paralelama u Europi. Na sjednici Hrvat-
skog muzejskog vijeća održanoj 25. lipnja 1997.
promaknuta je u zvanje muzejske savjetnice.

Od formiranja Muzeja Hrvatskog zagorja,
Branka Šprem Lovrić bila je voditeljica Muzeja
„Staro selo“ Kumrovec, voditeljica Zbirke oruđa
i alata, Zbirke keramike, Zbirke pučke sakralne
umjetnosti i autorica mnogobrojnih kataloga te
članaka publiciranih u domaćim i inozemnim
stručnim izdanjima. O radu i djelovanju Muze-
ja „Staro selo“ Kumrovec redovito je objavljivala
članke u časopisu Hrvatsko zagorje.

Autorica je stalnih muzejskih postava u Mu-
zeju „Staro selo“ Kumrovec, od kojih izdvajamo
Lončarstvo, Od konoplje i lana do platna, Kovač-
nica, Kolarstvo i Život kovačke obitelji. Autorica
je i brojnih tuzemnih i inozemnih izložbi: Pučka
kalendarska godina u Hrvata (1998.), Krovovi
zagorskog sela (2010.), Odjeća i nakit hrvatskih
žena (1995.), Od trsa do trošidbe (2005.), Tra-
dicijska arhitektura Hrvatskog zagorja (2008.) i
drugih. Uz to je bila i voditeljica brojnih projeka-
ta, kako u Muzeju „Staro selo“ Kumrovec tako i
u drugim institucijama.

Osim članstva u Hrvatskome muzejskom
društvu i Hrvatskome etnološkom društvu, od
1999. godine bila je članica ICOM-ove sekcije
Europskog društva muzeja na otvorenom te je
aktivnim sudjelovanjem u radu te međunarodne
muzejske asocijacije predavanjima i projekcijama

In memoriam

Branka
Šprem Lovrić
(1952. – 2016.)

