
[image: image1.png]

ALAS INTERREGIONAL STUDY

Cultural Heritage and Salt museums
ALAS PHARE ECOS – OUVERTURE

Project: All about Salt – ALAS

INTERREGIONAL STUDY

Technical Working group No. 5, Slovenia

CULTURAL HERITAGE AND SALT MUSEUMS

Authors: Eda Benčič Mohar, Institute for the Conservation of Cultural Heritage Piran,

Zora Žagar, Maritime Museum “Sergej Mašera” Piran

INTERREGIONAL STUDY

CULTURAL HERITAGE AND SALT MUSEUMS

1. INTRODUCTION

 3
2. SALT MUSEUM

 4
2. 1. Purpose of Salinas Museum Implementation

2. 2. Feasibility of the Salt Museum Implementation

2. 3. Foundation of Salt Museum Implementation – Cultural heritage

protection

2. 4. “Traditional salt-pans” – is there a variety of them?

2. 5. Basic Phases of Open Air Museum Implementation (according to

Zvezda Koželj, page 6)

2. 6. Who should be the executor of implementation, management and

operation of the salt museum

2. 7. Obligatory Contents of the Salt Museum

2. 8. Incorporation of the Salt Museum into Local Environment

3. FUNCTIONING OF THE SALT-MUSEUM

 15

3. 1. The Salt-museum’s management

3. 2. Successful museum

3. 3. The Salt-museum’s employers

4. ICOM-Code of Ethics for Museums

4. 1. INSTITUTIONAL ETHICS

 18

4. 1. 1. Basic Principles for Museum Governance

Minimum Standards for Museums

4. 1. 2. Constitution

4. 1. 3. Finance

4. 1. 4. Premises

4. 1. 5. Personnel

4. 1. 6. Friends of Museums and Supporting Organisations

4. 1. 7. Educational and Community Role of the Museum

4. 1. 8. Public Access

4. 1. 9. Displays, Exhibitions and Special Activities

4. 1. 10. External Funding and Support

4. 1. 11. Income-Generating Activities

4. 1. 12. Legal Obligations

5. SUBSTITUTE TO CONCLUSION

 20
6. REMARKS

 23
7. BIBLIOGRAPHY

 25
1. INTRODUCTION

The objective of this contribution is not and cannot be a production of a scientific expert thesis as a theoretical fundament for a salt museum establishment. The prevailing circumstances have forced us to set for us a more modest objective; such as: elaboration of professionally funded guidelines, i.e. recommendations, which shall aid the members of ALAS project in their implementation process; and may as well be useful in a context of a wider (Mediterranean, European) area. Thematically we confined ourselves to the area of sea saltpans, which also represent the essence of our project. Territorially the study is intended to cover the area of Europe, but in reality it encompasses only a fragment of it, as shall be explained in detail within the next paragraph.

It must be stressed in the beginning that all conclusions are derived from data available at present. In the first instance these are individual cases of salt museums in Europe, currently operational or undergoing a process of establishing, as for an example Guérande in France, Cervia in Italy, Sečovlje salinas in Slovenia, Figueira da Foz in Portugal, Pomorie in Bulgaria and Lesvos in Greek. Alas, there were lacking conditions (time and resources shortage) that prevented acquaintance also with other European sea saltpans and saltpans museums; not to mention the possibility of reviewing or even studying them.(1) Without a doubt an elaboration of a research study to be subsequently upgraded into a comprehensively useful scientific thesis, could be created on the basis of such a scrutiny. Nevertheless, despite the fact that the sample at hand is extremely reduced in size, we still deem the chosen examples of sea salinas to be affecting a wide enough area, reaching from Atlantic ocean over Adriatic to Black sea. Even on such a basis an amount of interesting conclusions can be obtained, and generalised theoretical guidelines derived from. At the same time we drew from similar experiences; namely knowledge of various thematic museum implementations, and especially open-air museums, suggests many a solution also in connection with salt museums implementation. Additionally to our own findings, we inserted into this contribution also the findings from chosen scientific literature. Here the works of Jean – Claude Declos (2) and Zvezda Koželj (3) should be particularly pointed out.

The Technical Letter treats the museological and conservationist methodology and cases of individual salt museums throughout Europe. It also represents embodied experience in salinas museum implementation to serve as an aid in realisation of similar projects in Portugal, Greece and Bulgaria. In the text, the Salt-museum of Piran is somewhat more exposed than the rest (4), because it has been operating since 1991, and its stock of artefacts is each year replenished with new collections. A good decade of operation brought precious experience, which could be transplanted to similar projects, especially if the latter are still at the beginning of drafting and construction. Perhaps even more important is preceding almost thirty years old experience, ranging from first salt pans museum scheme to final project draft and implementation.

2. SALT MUSEUM

The manner of salt museum implementation depends in a large degree upon the objective (purpose) set, especially to the scope of the subject matter chosen. A lot depends on possibility of museum implementation and operation, level of saltpans preservation that we wish to present in such a manner, etc. An attempt to evaluate the listed factors shall be made in continuation below.

2. 1. Purpose of Salinas Museum Implementation

The purpose (goal, objective) of salt museum implementation is explained more succinctly, if we reach a good century backwards into the past, when major alterations in the approach to museology occurred. In the first place the famous open-air museum Skansen, established by Arthur Hazelius in 1891 in the Stockholm suburbia, should be mentioned. It designates a completely new approach to museum formation, namely a museum, which extricated itself from the traditional confinement, and found its place in wider environs. The approach was proven to be correct; already in 1898, the founder of Arles museum in France, F. Mistral pointed out that »the purpose of museum implementation is to preserve and restore within the restrictions of the feasible, everything that imprinted and still does at present the character of our landscapes« (5). Thus here the concern for local heritage and domestic identity was manifested; contents, which demanded prevalently the inclusion of ethnology into the process.

Here also the German Heimatmuseum from the thirties of the 20th Century should be mentioned. Disregarding the ideological imprint, it brought about significant novelties that are apparent in the emphasis on depiction of the folk lore and culture, on ties connecting an individual to his environment, on a new role of pedagogic activity, and finally on endeavour for clear and attractive museologic language (6).

In the decades to come the idea of an eco museum along these lines was evolving to at long last significantly outreach the purpose of a classic closed museum type (in the »temple of culture« sense). Extensive social turnabout occurred around 1970; the activities spread from various European countries (of the northern, partly western and central Europe hemisphere) into a global context. Explicitly, due to global industrialisation process and the environment pollution that ensued with it, various statements as to the environment improvement were adopted. Ecology emphasised the need for better in depth knowledge of natural balance and the role of man in this perspective. Awareness that culture enables a modern man to preserve contact with his heritage, and on the other hand to get acquainted with the world heritage as well (7). Even more clear are the words of Georges Henri Rivière, to be further extensively dealt with also in the continuation: »Our industrial society searches for a new balance. Such balance shall be obtained only if the bond between man and nature is restored in a way known to traditional societies pertaining to rural countryside« (8).

The orientation of eco museums(9) was becoming ever more clear; explicitly the connection with the preservation of environment and quality of living, with which to alleviate the negative consequences of the run wild industrial society, was becoming paramount. In the beginning of the seventies of the 20th Century the expert’s endeavours prevalently veered towards the linking up of the museums with nature reserves and regional parks. When G. H. Rivière established first French open-air museum in the French province of Landes, was the selected rural estate already a constituting part of a regional nature park (10). The restored entity had become as a whole a witness to the comprehensive way of living of a specific community, with emphasis on man versus environment relationship in a set time (11). In a programme for the »Musée de Bretagne« G. H. Rivière assembled ethnologic and historic components in an all-encompassing approach (12). In the open air museum project draft implemented by Jean – Pierre Gestin on the Breton island of Ouessant there was a significant innovation: for the first time the house, its interior and the immediate vicinity had become a single museologic unit (13). The distinct effort to preserve cultural heritage in its original environment appeared. The contents of the museum were mainly determined by two basic concepts: idea of space (population relationship to environment in history and today) and idea of time (identity development with ecological, historical, economic and social factors denoting it) (14). Ever gaining in importance became the co-operation of local population, which was involved with and decided upon the museum programmes as well.

The concept of eco museum is somehow intertwined with the concept of open-air museum, and thus we that in reality two very related contents are dealt with deem it. We decided to use in continuation the term of open-air museum, as it is more widely used in our parts. According the definition by Irena Keršič the open air museum »is professionally planned, implemented and monitored institution, which on a selected site depicts methods of settlement, building construction, way of living, economy in a given culture, and as such serves the scientific and educational purposes« (15). If we add a consideration by Zvezda Koželj, the purpose of the open air museum implementation is »a most comprehensive portrayal of life in the past in its totality, with emphasis on comparability of the displayed artefacts as to their authenticity as well. It contributes in particular to ripening of the development of modern national awareness and positive relationship to cultural heritage at large.« (16).

The purpose of the salt museum is perfectly overlapping with the open-air museum. The set goals and objectives are clear: demonstrating the local development, decision taking upon future on the basis of the past knowledge, collaborating with the populace altogether in combined contemplation upon development and courses to be taken, expand the high (ecological) ethics, as well as the interdisciplinary approach in research and clarification of the comprehensive relationships generated between man and his environment. (17). The role of the open air museums must be emphasised in the society as a whole also with: demonstration of the variety of life, comparison within and linkage of the present and past, comparison within topographical variety, enablement of people to find their role in time and space, restitution of values, preservation of memories of the things slowly disappearing, and lastly recognition of self and others as a path towards a »beneficial encounter of cultures« (18).

The main purpose of the salt museum implementation is the preservation of knowledge about saltpans as a vital part of the cultural heritage in any given area. The salt museum consolidates a collection with restricted thematic range. Its width can vary considerably, depending on the set concept; it may be restricted to mere demonstration of salt production as a traditional craft activity, or the salinas can be presented also from the historical, economic, technology development, countryside- spatial and cultural anthropology view point, as well as from the view point of the salinas workers’ way of life and the influence imposed to the rest of the local community. It is a certain fact that salinas everywhere contributed in a large extent to the design layout of the areas affected, and especially in this context an inventory into the comprehensive cultural image of the area connected to the traditional salt production would be of interest. Again it is of paramount importance the size of area and time span, involved and decided upon.

2. 2. Feasibility of the Salt Museum Implementation

The foremost query to be set, is connected to the area at the disposal, and again connected with the status of preservation of the saltpans to be presented in a museum collection. Where the salinas are preserved, even if their primary function is no longer in existence, the ideal point for the setting of the museum is in its core. Figueira da Foz and Pomorie have something in common: in both cases the area had been purchased by the respective municipality, and in both the project implementation is being funded by ALAS sources. They are both situated in their environment of origin. In Figueira da Foz with the revitalised salt founds, there are in the core of the still active traditional salt pans, as intrinsic the original, renovated wooden buildings, intended for salt storage and salinas workers rest periods. In Pomorie, the situation is similar, as the salinas museum is to enclose the saltpans together with two houses pertaining to the old salinas area. The salt museum in Lesvos is being planned within one of the former two island salinas as well. The salinas as a whole are intended as an integral part of the museum, whereas the collection of artefacts is due in the restored saltpans house. Into its original surroundings is set also the salt museum in Sečovlje saltpans, although the Fontanigge saltpans basin had been abolished for over forty years.

In all the cases listed there is considered an open-air museum in situ. The advantage of such an approach is, beside incorporation into genuine environs, the testimonial value of the museum: through it the salinas culture can be presented in a more all-embracing, varied and depictive manner. The museum collection in a strict connotation of the word thus evolves into the wider surroundings, enabling in depth acquaintance of the salinas settlement, saltpans as a whole, cultural countryside, traffic connections, cultural heritage, etc. Namely in accordance to scope, such a museum should offer to visitors an opportunity to get acquainted with the way of life and work in the old salt pans, and with it to discover the unique and inimitable salinas ambience and the respective connected cultural countryside. It is of vital importance that the saltpans are indeed in operation and that the salt proceeds are yielded, as the plain cartographical, photographical and descriptive representation is to no avail, and is not in accordance with the requisites and intent for an open-air museum. Where the still operational saltpans are included into the museum, the cultural-tourist offer holds a significant comparative advantage; the visitors can be actively involved into the activities at hand (for example: salt harvesting), which can hardly compete with any presentation. Thus the visitor is no longer a mere spectator but a participator, where more than adequately the primary aspiration for concise and clear museological language, is more than satisfactorily materialised.

The presentation of the traditional saltpans in Camillone in Cervia is by many aspects unique and very interesting. The establishment of the in situ museum was obsolete, as the salinas with its saltpans are still operational, and as such are offered to the spectators in their genuine primary state. There is an organised guide system in operation leading through the saltpans. In the high season, from May until September, the visit takes place twice a week, and is organised in such a manner to enable the visitors for scrutiny of the salinas personnel at work. The examination of the old barque for salt transport is a definite option. At the same time the visitors are offered the possibility of a guided tour throughout the park in its entirety, where they can get acquainted with the cultural heritage, as well as the rest (modernised) part of the salinas. To the cultural-tourist offer are proposed the two remaining – after reconditioning and industrialisation abandoned without purpose since 1959 –of the old storage facilities, when the major part of the Cervia salinas was industrialised. In the Torre storage facility there is a permanent salinas culture museum collection. The rest is intended for various performances, with emphasis on local culinary offer based on local produce, and where the salt of Cervia takes an important part.

In the French salinas of Guérande the museum activity and traditional active saltpans operation are segregated. Visitors are offered two distinctive programmes. In the first fifteen salinas workers introduce the visitors to the traditional techniques of salt acquisition. The second programme includes the bird watching under guidance of two expert ornithologists (19). The concept of the centre operation is aimed at the demonstration of the interaction between salinas and surrounding natural habitat. The museologic presentation of the salinas is included in the two museums. The ecological museum »La Maison des Paludiers« is situated in the small village of Saillé. In the year 1996 it was established in a chapel refurbished for the purpose. The emphasis of the museum collection lies in displaying of the salt acquisition technology, as well as the modern tools and devices. It is interesting that the stage connected to modern times and not the past, is illustrated. The custodian of the museum explains the operation of the saltpans to the visitors with an aid of a small model. The tour is not connected with real salinas. A visit to the Musée Intercommunal des Marais Salants in Batz-sur-Mer is devised in a completely different manner. It is founded on an extensive presentation of the salinas connected activity – pursuit that characterised the Guérande peninsula throughout history.

We assume that there may be cases (on implications of which there should be profound introspection), where for a salinas open-air museum a new location would have been searched for. Nevertheless, it seems logical that locations perused and found eligible in a situation of a kind, are endowed with conditions permitting the ongoing of the salt pans operation together with a suitable micro-climate, soil composition, terrain sloping, bay peculiarities, and such.

On many a site, the traditional salinas we wish to present, are degraded, malformed, or even destroyed. In such cases a salt museum is usually confined to a classic collection within the framework restraints of another museum (state, regional, maritime, municipal, etc.), or rather in a separate building as a dislocated collection apart. The implementation possibilities are also here varied. The collection can be contained to cartographic, photographic, textual, pictorial, etc., material. If there are artefacts (work tools, housing equipment, etc.) at hand, these can be included into the museum collection as well. As an aid to additional illustration small models or reconstructions of the original ambience may be included. The thematic span with the manner and extent of implementation depends upon the concept of the custodian or the selected work team. Needless to point out that such a museum collection should be sufficiently attractive in contents, presentation and sequential itinerary in order to captivate the imagination of visitors, hold them and offered to them knowledge on various segments of salinas operation. Luckily nowadays there are a variety of magnificent technical achievements, such as computer hardware, video and phonetic recordings, etc. Various visual and sound effects may enrich the collection in a degree to enable the visitors to perceive the events on an intensive level, thus in an enjoyable and pleasant manner enhancing the acquisition of knowledge and shaping of their bond with cultural and natural heritage. Consideration should be given as to the various levels of effort-intensiveness in itinerary, which could satisfy the needs of visitors with only a »fleeting« interest, as well as those wishing an in depth perusal. Special care should be bestowed on child population with its particular needs. Expert decisions alter from case to case, and are adopted to concord with existing conditions, and in observance as to the level of knowledge and information regarding salinas operation, as well as the actual state of the saltpans condition! There is no uniform approach: »... the variety of ecological museums is as unlimited, as the prevailing conditions governing specific site ...« (20). This assertion can of course be applied to all other museum implementations with inclusion of open-air museums.

2. 3. Foundation of Salt Museum Implementation –

Cultural heritage protection

When the museum is incorporated within the area of still operational or abandoned traditional salt pans, it is imperative that the comprehensive area be protected with applicable official legal regulation to be adopted on a municipal or sate level. For successful realisation of open-air museum project in situ the prior settlement of legislation regulation matters governing the preservation of immovable and movable property pertaining to the cultural heritage.

The conservation of cultural heritage profits especially by adopting the legal regulation protection. The adoption of specific official acts consequentially enables the solution of several problems, which habitually accompany such projects: in the first instance rejection by wider segments of public due to incomprehension, opposition by individuals or groups due to various interests connected to the area, and finally for everlasting lack of funding in connection with implementation of cultural projects. With the help of legislative and planned protection schemes, are the public at large and salinas users in particular well acquainted with the significance of the cultural monument, and the obligations and rights deriving there from. For transgressions of the protection codes the sanctions by the force of law are imposed. The legislative protection also opens new venues for acquisition of funding resources from state or municipal budgets. All states invest as a fact in preservation, conservation and presentation of the cultural monuments (cultural heritage). The organisational procedure may vary from state to state, but the essentials are common, as the cultural legislation everywhere is derived from international agreements, such as: Convention on Preservation of World Cultural and Natural Heritage (Paris 1972), Convention on Measures for Prohibition and Preclusion of Unlicensed Import and Export of Cultural Goods and Transfer of Right of Ownership (Paris 1970), Convention on Preservation of Construction Heritage in Europe (Granada 1985), Recommendations of UNESCO (10), adopted by general UNESCO assemblies, etc.

The salinas in Cervia are situated in the protected area as an integral part of the River Po Delta National Park. The salinas in the area of Guérande and Mes with comprehensive area of approximately 5200 hectares have been since the year 1995 inserted into the list of wetlands of international significance, as stipulated in the Ramsar convention (21). Cultural heritage of the Sečovlje and Strunjan salt-pans is being protected on the basis of the cultural heritage conservation law from 1999, which replaced the legislation adopted in 1981. Both complexes of the Piran salt-pans are being protected as cultural properties within the framework of landscape parks (Decree on the proclamation of Strunjan Landscape Park, and Decree on the proclamation of Sečovlje Salt-pans Landscape Park, both from 1990). In 1993, a resolution of the significance of Sečovlje Saltpans Landscape Park was passed; all three documents were adopted by the Piran Council. Both salt-pans complexes are also protected by the so called Piran Council Social Plan. The salinas museum, comprising a canal in length of 1800 metres with all the pertaining objects, achieved in the year 2001 the status of cultural monument of the national importance.

2. 4. “Traditional salt-pans” – is there a variety of them?

These question is closely linked with the past paragraph. The so-called “traditional salt-pans” are those which have not been industrialised and are based on the exploitation of natural elements (seawater, sun, wind, tides). On the Slovene coast we have, as already said, two types of salt-pans and both are “traditional”, for they meet the above stated requirements and have, at the same time, been present on the Slovene coast for a sufficiently long time. The older type of saltpans, which have already been abandoned (the Fontanigge basin at the Sečovlje saltpans) originates from the Middle Ages. The still functioning salt-pans in the Lera basin and at Strunjan were, on the other hand, modernised in the early 20th century.

On the basis of the fact we are well acquainted with some other “traditional” saltpans as well we presume that the functioning of production units was in all places more or less similar but adapted to diverse climatic, field and other conditions. Although no sufficient data on this are unfortunately at hand, it would be reasonable to implement, in the near future, the initiative given during the Figueira da Foz conference by our Greek colleagues. Namely, they suggested that a complete topography of the European salt-pans should be made. We do agree that a comparative overview of salt-making in a wide enough region would be obtained in this way, while the collected material could be well used during the ensuing work.
2. 5. Basic Phases of Open Air Museum Implementation (according to Zvezda Koželj, page 6)

1.) The salt museum can be established as an independent project. Another option is to insert it into more extensively designed programmes, such as projects pertaining to regional, national or even more widely ranging scheme. However, the sequence of activities, elaborated in her study by Zvezda Koželj (22), should be strictly followed, and are presented and listed in continuation below:

2.) Research Phase (adopted from addendum to Declaration 6): the folk culture must be researched in its entirety, comprising all historical and social processes in most extensive possible manner on a given area. Thus the programme of the open air museum can be determined with data founded expertise, where the interaction between the way of life and economic factors in the past can be explained to visitors adequately, together with alterations and modifications of the above with their impact on our way of living today. As a matter of routine the research must be an ongoing process accompanying the subsequent stages as a permanent activity of the museum.

3.) Planning Phase: the planning premises point out the verisimilitude, intercommunication between buildings and other objects, usability and compliance with natural and cultural habitat.

4.) Effectuation Phase: prerequisites for a successful execution are: regulated ownership relations, interdisciplinary compilation of the entire programme of implementation and contents, as well as adopted spatial documents. After that stage, the eventual relocation, restoration and equipping of objects might ensue, and especially the regular operation in terms of conservation, preservation and presentation of the objects and cultural heritage area, commence. The scientific, pedagogic, educational and recreational aspects must be emphasised. It is very important for the museum to be a success that accents are set on involvement of visitors into the active participation programmes.

2. 6. Who should be the executor of implementation, management and operation of the salt museum

G. H. Rivière had already in the year 1980 mentioned three boards: board of directors, comprising the local community and management; board of users, where domestic associations belong to; and scientific board (23). When open-air salinas museums are dealt with, there can be no distinction between immovable and movable cultural heritage property. Both should be presented as an inseparable entity, connected with knowledge of material, social and spiritual culture of a chosen subject. Only such an approach guarantees to visitors a comprehensive insight into selected fraction of the cultural past in its totality. Therefore, is it imperative that collaboration of vast range of experts together with custodians and conservationists as well, is ensured. The cooperation of all listed sets a foundation for an implementation programme preparation, definition of contents and objects, as well as the preparation of regulation ideal studies, and spatial investment and technical documentation for regulation plans (24). The best and easiest way for the project implementation is the involvement of the respective competent cultural institutions. The organisation of such competent entities varies from state to state, but they all share the obligation to preserve and protect the immovable and movable cultural heritage property. The concept leader of the project should be a custodian – museologist, to be joined by an expert responsible for conservation of immovable cultural heritage property in the case of an open-air museum.

Even though the competence of various institutions cover different areas, their collaboration must imperatively begin as soon as at the stage of planning. Cooperation and the final vision of the project should be always present, even when the execution of works proceeds separately (for example: restoration of immovable cultural heritage and implementation of museum collection). The essence of preservation activity lies in recognition, evaluation and the most appropriate conservation together with incorporation into present and future life. The fundamental guidelines of the preservation doctrine are authenticity, originality of contents and buildings and protection »in situ« on the site of the building construction. The role of the immovable cultural heritage preservation activity amounts to: compiling of inventory, documentation, evaluation and research of immovable cultural heritage, preparation of conservation documentation for selected objects regarding transfer of ownership, restoration or reconstruction, execution implementation monitoring and surveillance, inspection of current state, regular maintenance management, presentation of accomplished works (25). Here should be reiterated with emphasis that a strong expert team should be enticed to participate, assembled from »old and new« alt pans workers, ethnologic and technical heritage experts, architects, water regime experts, farmers, sociologists, urbanism historians, topographers, economists, etc.

After completed restoration – presentation works the museum operation and management is taken over by the competent regional museum. The role of the museologic activity in the open air museums amounts to: expert guidance, research work, objects presentation together with all pertaining equipment, purchase, storage and conservation of artefacts (comprising restoration and replicas manufacture), preparation of permanent and periodical exhibitions, expert preparation of other accompanying events and programmes aimed at various visitor target groups, popularisation and advertising, and in particular: preparation of comprehensive open air museum image, contents of all promotional and lecture – educational materials, projects, calendar preparation, itinerary protocol, daily reception of visitors, and such (26). The open-air museum manager as a concessionaire would manage the museum, carry out the adopted expert programmes, and be responsible for marketing and advertising activities. For individual open-air museums the generation of founding statutes is a pre-requisite. These allocate in detail the contents of expert and educational work, human resources, funding, urgent infrastructural objects (27), and personnel among which compulsorily custodians, marketing, guiding and monitoring services, technical staff (28).

The operation of salt museum in Slovenia is organised along these lines. In case of Camillione salinas in Cervia is the holder of the project the Association for Salinas Culture (Gruppo della Civilta' Salinera) operating with extensive support of Cultural Association (Associazione Culturale). The latter was founded by the oldest salt pans worker in Cervia, who with the group of domestic amateurs commenced to systematically collect, restore and protect the artefacts and documents of the salinas culture, wishing thus to preserve the bond with the past and prevalently the salinas traditional culture. On the basis of such endeavours was in the year 1989 the »Permanent Exhibition of Salinas Culture« established in one of the abandoned salt storage warehouses. At that time the cultural society established also the »Gruppo Culturale Civilta Salinera – Cervia«. It was officially registered in the year 1990 with the »Ufficio del Registro di Provincia«. The guidance throughout the entire park proceeds separately, and since the year 1983 has been under auspices of Municipality of Cervia in cooperation with »Corpo Forestale dello Stato«.

In Guérande the both museum collections are managed by the centre »Maison du Sel« with its seat in the hamlet Pradel, founded in the year 1982. The project is being managed by five partners, among which there are Salt Pans Workers' Co-operative of Guérande with joined salt pans workers, conservationists, syndicate and ornithological association. The centre is also a collective representative versus municipal institutions. It employs four members of the staff, taking care of organisation of visits to salt pans and souvenirs sales (29). In Figueira da Foz the planning of the museum building with the pertaining collection is entirely assigned to the municipal architect (30).

2. 7. Obligatory Contents of the Salt Museum

To fulfil its mission the salt museum must comply with certain conditions. There are no uniform core concepts; only uniform theoretical guidelines set by conservationist and museologic profession should be applied. There are considerable differences already between classically implemented collections and open air museums (in situ). The latter hold a comparative advantage, as the major part of the »contents« are already on the site itself. The objects and devices connected with the salt production and way of the salt pans workers belong to the core assembly, such as: salinas dwellings, salt storage facilities, salt pans, channels for sea and brackish water flow, dike barriers and pumps, etc. When speaking about the open air salt-museums, its impossible to distinguish between movable and fixed cultural heritage, for both must be presented as inseparable entireties connected with knowledge of certain material, social and spiritual culture of the selected topic. It is the only way for a visitor to get an integral insight into the selected fragment of the cultural past. This is why it is implicit that various experts, e.g. custodians and conservators, take part in the project of the museum’s setting up.

To the wider museum area again the components able to represent salinas more in depth may be added, for example: natural heritage and cultural landscape with a specific mode of dwelling settlement. Classically conceived salt museum must compensate for these shortcomings in other ways, not to affect the outcome of testimonial. It is essential for the custodian – museologist to have a clear vision what and in what manner to present in the museum.
The operation of the salt museums may be enlarged in contents and physically by introducing of educational programmes (schools) and tourism; but of course in a manner that is not detrimental in effects to the specific environment. In case that the content concept foresees inclusion of material by similar museums, such material may be included. An important activity is represented by small enterprises economy with emphasis on ecological aspects of management, presentation of old artisans and crafts, and suitable marketing of knowledge and products (31). Whether there is an operational surface to yield proceeds within the framework of the museum, depends on prevailing circumstances. The area i.e. location permitting and the old instructions as to the old technology still exist, the revitalisation could be feasible, even if the salt pans were previously degraded. One of the important contents of open-air salinas museum is actual salt gaining on the museum saltpans with opportunity for museum visitors to get acquainted with it and also to test themselves in the activity as well.

Part of the museum offer is a convenient approach. The example of the Sečovlje salinas in Piran is illustrative: as the visitors arrival is being planned to take place from the seaside by boat, thus offering an additional experience, and at the same time revive the old way of access to the salt plants being almost always dominant until present times.

Museum collections are comprised almost always of similar or at least very related objects: artefacts as expounds, photographs, charts, archive records, small models, and such. The implementations vary in accordance to the set concept adopted. Musée Intercommunal des Marais Salants in Guérande depicts cultural as well as natural heritage. Individual collections point out the rich history of the salinas and their ethnologic and art history relevant insertion into the site. The museum preserves in its safekeeping over 1500 objects, works of art, documents, sculptures and films. Intended only for film viewing there is a special hall. The museum introduces the visitors to salinas as an ancient traditional economical enterprise, to everyday life of the salt workers and their families, but nevertheless also the rich natural heritage and ecological importance of the salinas are presented (32).

In Figueira da Foz a wooden building was restored with interior reconstruction, where work tools are already displayed. In the direct vicinity another warehouse, similar in exterior outlook, is being planned as intended for a permanent exhibition with full audio-visual equipment. As in Cervia the salinas saltpans are still in operation. The salt workers at work shall be disposal of the visitors for any additional explanations.

Similarly the project in Piran was approached with an exception that there is a permanent collection of reconstructed dwelling and manufacture premises. The historical and cartographic depiction of salinas as a whole, is intended to be on a different location in a for the purpose restored saltpans house. In the same manner the collection presenting the natural salinas heritage is to be established, together with reception – information office with the souvenirs sales department, depot, and the house where participants of workshops and other educational programmes are to be accommodated. Relatively large area pertaining to the salt museum offers a magnitude of opportunities for inclusion of new programmes, as there are over twenty old salinas housing dwellings available.

In Pomorie the municipality purchased decades ago two small saltpans with pertaining salinas houses, for which the renovation is under planning. The first saltpan is intended for a museum collection, and the second for salt workers actually gaining salt on the museum saltpan. The museum is to be furnished also with invaluable collection of old salinas photographs, models, work tools and other artefacts as well as records, currently in safekeeping of the Pomorie Town Museum (33). As previously pointed out in Cervia the collection was established in abandoned salt storage facility, and it is designed again along the lines adopted in Pomorie.

The museum collection on Lesvos situated in the restored salinas house, is intended to present the salinas operation throughout Greece and in Europe. One of the contents is to be a display of rich bio-diversity in a salinas habitat. The complete collection together with the salinas produce and literature sales department is to be situated on the ground floor, whereas the first floor is intended for the museum management, library and research area compound (34).

A content of the museum not to be omitted is a souvenirs offer. The latter can be confined to popular salt bags (of various sizes and shapes), or can be extended to the replicas manufacture of distinct salinas artefacts, to be used by the visitors, such as: salt/pepper shaker, vessels, straw hats, etc. Selection of souvenirs depends from case to case; each should draw from its own cultural heritage by pointing out the local specifics. In Guérande there is for this purpose a neat small wooden box. The museum shop should be richly endowed also with respective literature, as suggested by colleagues on Lesvos, and already enacted in Guérande.

Along the souvenirs typical for the site and of high quality, there can be an extension of offer ranging from posters, postcards, T-shirts, caps, picture books and toys for children, as well as any other product. It is not merely promotion that is at stake here, thus museums aid themselves in diminishing the amount of budget (precarious at its best) funding or other resources. Nevertheless, strict attention should be exercised, as to the offer quality (materials, layout, chosen motifs, etc.). This was successfully instigated in »Musée Intercommunal des Marais Salants«, where in the richly refurbished shop all kinds of scientific and popular literature dealing with salinas, site and wider environs, postcards, specific salinas souvenirs and other trinkets, may be purchased (35).

2. 8. Incorporation of the Salt Museum into Local Environment

The salt museum in its variety of forms, should not remain a self-sufficient institution. It is very important to link it to the life of the locality, as well as to the cultural-tourist offer. It may be easier to enact that in a community where the salinas operation is still active or at least vividly imprinted into the collective consciousness of the population. For the domestic inhabitants it represents enrichment of their quality of living, as the drawing out of the cultural tradition helps them to maintain their own cultural identity, thus giving added value to their material, social and spiritual existence.

For a visitor it is a completely different experience to perceive traditional salinas not only with help from the museum, but essentially as a part of wider surroundings and as the pulse of the place. As an example worth to be copied there is Cervia. The salt gained at the site, was intensely incorporated into the tourist offer, as unique domestic product of high quality. In the year 1998 twelve hotel owners joined in the Gastronomic Chain of Salt (Circuito gastronomico del sale), taking place twice a year in separate cycles, and ending with a big event »Sagra del sale« in mid September.

Such events represent an opportunity to preserve and nurse the overall salinas culture as an integral part of modern life. At the same time the high quality of the home gained salt may be emphasised: its healing properties and good taste. In »Terme di Cervia« the use of salinas mud and »acqua madre« is also used for medicinal purposes.

These lines of thought commence to prevail also in Piran, but the plans are still only in the starting stage. We deem the broken chain of continuity in traditional lifestyles that occurred after the World War II, as a main obstacle. It takes time until the »new« populace embraces the thousand-year-old tradition as its own.

The salinas museum presentation might play a significant role in the promotion of the place and region, and can especially contribute to the local tourism development in its portrayal of local culture opulence, connected through centuries to salt. The concept of comprehensive museum implementation is gaining in momentum, illustrating also the rich flora and fauna together with ecological importance of the salinas. A museum implemented in accordance with principles set out, is not only an important contribution to a high quality tourist offer, but represents with its didactic and educational blueprint of economic endeavours in tune with nature, an important milestone in awareness heightening of the general population. The museum brand status also significantly determines the »image« of the salt brand (36).

3. FUNCTIONING OF THE SALT-MUSEUM

First, we have to mention the analysis of the answers to the questionnaire sent to the members of the ALAS project at the beginning of the project. It showed that all three were theoretically as well as practically at the beginning of the implementation of the idea of setting up a salt-museum. So, the actual experience for the setting up of the Salt-museum in the open air was acquired from the Piran case.

The questionnaire consisted of 12 questions dealing with registration, documentation, protection and presentation of the saltpans cultural heritage. The answers have shown that with the exception of Piran all the projects were only in their initial phase. No inventory of the movable and fixed cultural heritage has been made yet, and no concepts as to the contents of permanent collections have been clearly delineated so far. Furthermore, the property issues and museum management have not yet been solved, then. There was still no cooperation between professional institutions on the one hand and local and state institutions on the other. No formative protection was been implemented. Equally lacking was the basic documentation (conservationist programmes, architectural records, implementation projects). The financial support for the setting up and functioning the Museum was also unclear. As we still lack detailed contents of the collections, there can be no accurate data as far as the expected personnel is concerned.

Slovenia has a certain advantage in this respect, for its Salt Museum has been functioning already since 1991. We wish to pass on the experiences and professional know-how gained through the implementation of the project to the other partners of the ALAS project in the hope that they will contribute a great deal towards the solution of certain problems.(37)

The Sečovlje Salt-museum is functioning under the auspices of the Maritime Museum “Sergej Mašera” Piran. It is being financed by the Ministry of Culture of the Republic of Slovenia, the Piran Council and by sale of its souvenirs.

3. 1. The Salt-museum’s management

The museum management is still in its infancy and we shall have to devote a lot of attention to it – also in the sense of permanent museum jobs.

3. 2. Successful museum

The answer to the question about the “museum’s successfulness” is rather complex and demands an integral analysis of the museum’s functioning. It successfulness is influenced by its contents as well as by the number of its visitors, etc. Kenneth Hudson, the great theoretician of the museal profession, believes that only museums daily visited by at least 50 people may be considered successful.

3. 3. The Salt-museum’s employers

The following administrative, professional and technical services are necessary for its proper functioning (optimal requirements):

Administration

Director, Assistant, Accountancy, Secretary’s Office, PR

Professional services

Custodiates

Custodians

Pedagogical service

Pedagogue

Other

Restoration-conservation service

Conservator-restorer

Conservator-restorer assistant

Depoist

Other

Documentation service

Museum technician

Photographer

Draftsman

Other

Library

Bibliotechary

Librarian

Technical services

Receptionist

Ticket seller

Salter

Watchman

Maintenance man

Cleaner

Housekeeper

Depository

Inside museum

Outside museum (distance)

Documentation

Hardware (types and number of computers)

Computer network in the institution

Software

Documentation programme

The museum activities

Most important are, apart from regular tasks in the Museum (protection, preservation and presentation of the movable cultural heritage), other museal activities, which are to a great extent dictated by its contents. An exceptional role is played by custodian-pedagogue who takes care of cooperation with the visitors and their inclusion in museal activities (museum workshops, periodic fine art exhibitions, lectures, professional guidance through the Museum and its vicinity, etc.).

Within the Salt-museum’s framework we have gained much experience at the international youth working camps, for the third year running organised at the Sečovlje saltpans. The young from various European countries get well acquainted with the process of salt production there, with maintenance work in the salt fields, as well as with cultural and natural heritage of the area.

Most welcome within the museal activities are also various research projects closely associated with the subject of the Museum or the contents of the area in which the Museum is situated.

Cooperation with other museums at home and abroad

Slovene museums are pooling their interests in the Association of Slovene Museums and in the Slovene Museal Society. Apart from this, our Museum is also an active member of ICOMA – International Council of Museums, EMYE – European Museum of the Year Award, ICMM – International Congress of Maritime Museums, and AMMM – Association of Mediterranean Maritime Museums. Our professional workers are further in contact with museums at home and abroad, subject to their own professional needs.

For better understanding of the museum’s activity we enclose herewith the “Basic Principles for Museums Governance - a part of contents of the ICOM Code of Ethics for Museums.

4. ICOM-Code of Ethics for Museums

The ICOM Code of Professional Ethics was adopted unanimously by the 15th General Assembly of ICOM meeting in Buenos Aires, Argentina on 4 November 1986 and amended by the 20th General Assembly of ICOM meeting in Barcelona, Spain on 6 July 2001.
4. 1. INSTITUTIONAL ETHICS

4. 1. 1. Basic Principles for Museum Governance

Minimum Standards for Museums

The governing body of a museum has an ethical duty to maintain and enhance all aspects of the museum, its collections and its services. Above all, it has the responsibility of ensuring that all collections in its care are adequately housed, conserved and documented.

The minimum standards for museum finance, premises, staffing and services may be defined by law or other government regulation in some countries. In others, guidance on and assessment of minimum standards may be available in the form of "Accreditation", "Registration" or similar evaluative schemes. Where such standards are not defined locally, guidance can be obtained through the National Committee of ICOM, the appropriate International Committee of ICOM, or the ICOM Secretariat.

4. 1. 2. Constitution

Each museum should have a written constitution or other document setting out clearly its legal status, mission and permanent, non-profit nature, which is in accordance with the appropriate national laws. The governing body of a museum should prepare and publicise a clear statement of the goals, objectives and policies of the museum and of the role and composition of the governing body.

4. 1. 3. Finance

The governing body holds the ultimate financial responsibility for the museum and for protecting all its resources, including the collections and related documentation, the premises, facilities and equipment, the financial assets and the staff. It is required to develop and define the purposes, and related policies, of the institution, and to ensure that all assets are used properly and effectively for museum purposes. Sufficient funds must be available on a regular basis, from either public or private sources, to carry out and develop the work of the museum. Proper accounting procedures must be adopted and maintained in accordance with the relevant national laws and professional accounting standards. The collections are held in public trust and may not be treated as a realisable asset.

4. 1. 4. Premises

The governing body has an obligation to provide a suitable environment for the physical security and preservation of the collections. The buildings and facilities must be adequate for the museum to fulfil its basic functions of collection, research, storage, conservation, education and display. They should comply with all appropriate national legislation in relation to the health, safety and accessibility of the premises, having regard for the special needs of disabled people. Proper standards of protection should be in place at all times against hazards such as theft, fire, flood, vandalism and deterioration. The course of action to be taken in the event of emergency should be clearly specified.

4. 1. 5. Personnel

The governing body has an obligation to ensure that the museum has sufficient staff and expertise to meet its responsibilities. The size of the staff and its nature (permanent or temporary) will depend on the size of the museum, its collections and its responsibilities. Proper arrangements have to be made in relation to the care of the collections, public access and services, research and security.

The governing body has a particularly important obligation in relation to the appointment of the director or head of the museum and should have regard for the knowledge and skills required to fill the post effectively. The director of a museum should be directly responsible to and have direct access to the governing body in which trusteeship of the collections is vested.

The governing body should ensure that when the appointment, promotion, dismissal or demotion of any member of staff occurs, such action is taken only in accordance with appropriate procedures under the legal or other constitutional arrangements and policies of the museum. Even when such action has been delegated to the director or senior staff, it should ensure that such staff changes are made in a professional and ethical manner, and in the best interests of the museum.

Members of the museum profession require appropriate and continuing academic, technical and professional training in order to fulfil their role in the operation of the museum and the care for the heritage. The governing body should recognise the need for, and value of, a properly qualified and trained staff, and offer adequate opportunities for further training and re-training to maintain current awareness and an effective workforce.

A governing body should never require a member of the museum staff to act in a way that could reasonably be judged to conflict with the provisions of the ICOM Code of Ethics for Museums, or any national law or national or specialist code of ethics.

4. 1. 6. Friends of Museums and Supporting Organisations

Museums depend on the public to encourage their growth and development. Many museums have Friends and supporting organisations. It is the institution's responsibility to create a favourable environment for such support, recognise its contribution, encourage the practice, and promote a harmonious relationship between such organisations and the professional staff.

4. 1. 7. Educational and Community Role of the Museum

A museum is an institution in the service of society and of its development and is generally open to the public (even though the participating public may be limited in the case of certain specialised museums).

The museum has an important duty to develop its educational role and attract wider audiences from all levels of the community, locality, or group it serves. It should offer opportunities for such people to become involved in the museum and to support its goals and activities. Interaction with the constituent community is an integral part of realising the educational role of the museum and specialist staff are likely to be required for this purpose.

4. 1. 8. Public Access

Museum displays and other facilities should be physically and intellectually accessible to the public during reasonable hours and for regular periods. The museum should also offer the public reasonable access to members of staff and to collections not displayed or exhibited, by appointment or other arrangement. As holders of primary evidence, museums have a particular responsibility for making collections available to scholars as freely as possible. Access to requested information about the collections should be granted, subject to restrictions for reasons of confidentiality and security (see7.3.).

4. 1. 9. Displays, Exhibitions and Special Activities

The primary duty of the museum is to preserve its collections for the future and use them for the development and dissemination of knowledge, through research, educational work, permanent displays, temporary exhibitions and other special activities. These should be in accordance with the stated policy and educational purpose of the museum, and should not compromise either the quality or the proper care of the collections. Museums should be aware that the display of material without provenance may be seen to condone illicit trade in cultural property. The museum should seek to ensure that the information it publishes, by whatever means, is accurate, honest, objective and well-founded academically.

4. 1. 10. External Funding and Support

Museums may seek and accept financial or other support from corporate or private sources. A policy is needed to define clearly the relationship between the museum and such support. It is of particular importance that neither the standards and objectives of the museum nor the interests of any living communities associated with an event financed in this way are compromised by such a relationship.

4. 1. 11. Income-Generating Activities

Many museums provide visitor facilities such as shops and restaurants that have income-generating potential. In some cases there are other opportunities for income generation in collaboration with commercial or promotional activities. To address these issues the governing body should have a clearly defined income-generating policy regarding the use of collections, and the purpose of the museum that does not compromise the quality or care of the collections or the institution. This policy should clearly differentiate between knowledge-driven and income-generating activities. Income-generation should be financially beneficial for the museum but consistent with its non-profit status. All such activities should be planned and operated as an enhancement to understanding the museum and its collections.

Where voluntary or commercial organisations are involved in income generation, relationships with the museum must be well defined with a clear understanding of the activity in its museum context. The related publicity and products should conform to agreed standards. If replicas, reproductions or copies of items in a museum's collection are made, for whatever purpose, they must respect the integrity of the original and be permanently marked as facsimiles. All items offered for sale should comply with relevant national and local legislation.

4. 1. 12. Legal Obligations

Each governing body should ensure that the museum complies fully with all legal obligations, whether in relation to international, regional, national or local legislation and treaty obligations. The governing body should also comply with any legally binding trusts or conditions relating to any aspect of the museum, its collections and operations.

5. SUBSTITUTE TO CONCLUSION

We decided that instead of a classical conclusion to this contribution, we substitute it with two quotations extracted from the works of the late Mr. Kenneth Hudson, who from the year 1977 until his demise presided over the yearly EMYA tenders (European Museum of the Year Award). Mr. Hudson was actively involved with museologic profession and followed the developments in the field. He was well acquainted with museological activities throughout Europe. From his contributions the latest trends in the museology can be discerned. Permit us to add the affirmation that the line of thought and endeavours of ALAS project members point in that direction as well.

»Before 1945, museums were generally regarded by the general public as rather stuffy, formal places, staffed by academically minded people. They were concerned especially with art in its various forms, with archaeology and, to a lesser extent, with local history and natural history. During the 1950s that mould was broken, in some countries more completely than in others, and the range of subjects which it was proper for a museum to cover was immensely extended. In 1995, for instance, the EMYA candidates deal with, in addition to the more traditional subjects, a canal boat-lift, papyrus, astronomical instruments, beer, workers’ housing, educational theory, the working and preservation of stone, religion, coal mining, hotel-keeping and the Olympic Games. Today, it seems perfectly normal to have museums about these things, but fifty years ago it would have been regarded as strange or eccentric. People increasingly like single-subject museums and museums about one person and, since there is no shortage of famous people nor of subjects which are obviously interesting or which, in the right hands, can be made interesting, we must assume that a steady supply of new museums will continue and that EMYA will succeed in locating a high proportion of them and in persuading them to become candidates.«(38)

»After one has visited a couple of hundred museums a year for 20 years one may perhaps be forgiven for thinking rather more about their shortcomings than their merits and for producing an imaginary ideal museum. Not infrequently, one comes close to believing that a particular museum exists mainly in order to employ people, and in one’s moments of deep pessimism one begins to dream of the perfect museum.

It would have to be in the right place, on an agreeable site, easily reached by both public and private transport. Whatever its size, it would need to occupy a distinguished building, beautiful in itself, convenient and practical to work in, and capable of providing and encouraging a satisfying atmosphere for its visitors. It would give the impression, quite unmistakably, that it existed for the benefit of the people who visited it, rather than of those who earned their living in it.

Its attempts to ‘educate’ people would not be too obvious, nor too deliberate. It should certainly not appear to be run by its education department. It should not overstress the conservation aspects of its duties, accepting that it is in the nature of objects, as of human beings, to gradually wear out, decay and die. It should function equally well as a social centre and as a place for spreading new ideas and new insights. It should not seek salvation through computers and audio-visual devices, realising that such things, provided they are kept under control, can be good servants, but tyrannical masters.

The perfect museum would have a quiet, restful atmosphere, in which one could rest, physically and mentally, dream and reflect. It would know that there is a limit to how much one can learn or want to learn during every hour that one is on the premises. Plenty of seats scattered around the rooms are a prerequisite of a first-class museum. The First Law of Museums says that the more chairs, the better the museum. Keeping one’s visitors perpetually on the move is a proof of lack of consideration, not a mark of quality.

The business of a designer is to keep out of the picture. The too-obviously powerful designer is a nuisance and an embarrassment and a sound reason for giving a museum low marks. The perfect museum spreads its information very thinly, with plenty of recovery time allowed between each new fact or object. Its aim should be to provide real information when real people ask for it, not to force-feed its visitors with information according to a preconceived plan. It should not regard the public as examinees.

The perfect museum would have a sufficient quantity of friendly, easily approachable staff, who never appear to be too busy or too contemptuous to answer one’s not particularly profound or scholarly questions. In the perfect museum, the cafe has beautiful furniture and simple food, served on equally pleasant plates. The shop stocks only good quality objects, relevant to the museum and including a high proportion of useful things. The museum lavatories are impeccable end never too far away from the place where one happens to be in time of need. Our dream museum has the style of a boutique, rather than of a supermarket or a department store. It has no monumental staircase of the kind favoured in the 19th century in order to make visitors feel humble by the time they got near the exhibits, and certainly no spiral staircases, which are cheaper than the real thing, but the invention of the devil and understandably unpopular with women.«.(39)

6. REMARKS:

1.) The Greek colleague Hjalmar Dahm collected the data about existence of over forty salina museums throughout Europe and according to his statement, the list is far from being definite. The known data was published in the article Salt Museums in the periodical ALAS Newsletter, page 2 – 3.

2.) Declos Jean – Claude, The role of ecological museums in the development of museological thought. Museum Association of Slovenia, MUZEOFORUM. Assembly of Museologic Lectures 1995/1996, Ljubljana 1996, page 5 – 25.

3.) Koželj Zvezda, Guidelines for planning, implementation and operation for project »Open Air Regional Museums Grid«

4.) The Figueira da Foz Conference (Sept.-Oct. 2001) unveiled a number of problems occurring in the planning and setting up of salt-museums in various countries, members of the ALAS project. Within the framework of the Technical Working Group 5 it has been demonstrated that the failure of the projects carried out so far has been a consequence of the absence of certain factors, particularly a cooperation of competent local and state cultural institutions and of a suitable normative protection of salt-pans as well as of separate areas and facilities within them. The described state of affairs has prompted us to acquaint you with our experience gained during the past years. Namely, we are convinced that experience can contribute a great deal towards a faster development and implementation of the set out programmes. Although it is possible that our working conditions are quite different from those of other members we wish to underline that they are based on the cultural heritage conservation law deriving from various international agreements. Declos, page 8

5.) Declos, page 9

6.) Declos, page 11

7.) Declos, page 11

8.) Declos, page 12

9.) Although the term ecological museum is in use for some time now, there is still no officially adopted definition. Nevertheless it was decided to use it for the purposes of this contribution in the sense above.

10.) Declos, page 12

11.) Declos, page 8

12.) Declos, page 13

13.) Declos, page 15

14.) Declos, page 15

15.) Koželj, page 2 (quotation from the work by Irena Keršič, Addendum to Open Air Museums Declaration, Etnolog 2/2 (LIII), Ljubljana 1992, page 407).

16.) Koželj, page 3

17.) Declos, page 19 – 20

18.) Declos, page 21

19.) Križan Boris, Report on Slovene Mission Study Visit of the French Salinas from 22nd to 26th September 1998, archive of ZVKD Slovenia, OE Piran, page 4

20.) Declos, page 16

21.) Križan, page 7

22.) Koželj, page 6

23.) Declos, page 15

24.) Koželj, page. 4

25.) Koželj, page. 4 – 5

26.) Koželj, page 4 – 5

27.) Koželj, str. 8

28.) Koželj, page 9

29.) Križan, page 4

30.) Renato Neves, Eco–museu do Sal, ALAS Newsletter No.4, April 2002, page 6

31.) Koželj, page 4

32.) Križan, page 9

33.) Skumov Milcho, Salt Museum, ALAS Newsletter No. 4, April 2002, page 6

34.) Salinas Museum on Lesvos, ALAS Newsletter No. 4, April 2002, page 7

35.) Križan, page 4

36.) Križan, page. 9

37.) We have indeed presented our actual experiences in the text, but for a better visualisation let us present herewith, in chronological sequence, the course of the tasks and activities necessary for a successful implementation of the project.

1. The Salt Museum was founded as a non-residential unit of the Maritime Museum “Sergej Mašera”, by which the professional and administrative services were clearly defined, and by which the Museum’s financing and functioning has been provided for.

2. Registration and documentation of cultural heritage.

3. Evaluation of cultural heritage (its state and testimonial character...)

4. Normative protection through various decrees adopted by local communities of the state under the supervision of the Regional Institute for the Protection of Cultural Heritage Piran.

5. Preparation of the conservationist programme.

6. Preparation of the contentual concept of the permanent collection and its corporate identity.

7. Preparation of the necessary documentation.

8. Reconstruction of monument.

9. Setting up a permanent collection:

a- preparation of the contentual concept (museal custodian);

b- selection of objects as well as of pictoral, written and other material (museal custodian in collaboration with restorer, draftsman, photographer...);

c- preparation and design of a permanent collection (museal custodian in collaboration with designer, either architect or some other professional worker);

d- preparation of written and pictorial material for a brochure or catalogue about the Museum (museal custodian in collaboration with designer, either architect or some other professional worker);

e- technical side of the setting up (presentation of exhibited material – display cases, panels...);

f- implementation of the permanent collection setting up (museal custodian in collaboration with the Museum’s workers and associates).

38.) Hudson Kenneth, Introduction. European Museum of the Year Award 1995, Sweden 1995, page 6-9

39.) Hudson Kenneth, Introduction. European Museum of the Year Award 1994, page 6-9.

7. BIBLIOGRAPHY:

· ALAS Newsletter No. 2nd October 2001

· ALAS Newsletter No. 4, April 2002

· ALAS Newsletter No. 5, June 2002

· Duclos Jean –Claude, Role of ethnomuseum in the development of the museologic thought. Museum Association of Slovenia, MUZEOFORUM. Assembly of Museologic Lectures 1995/1996. Ljubljana 1996, page 5 – 25).

· Hudson Kenneth, Introduction. European Museum of the Year Award 1994, page 6-9.

· Hudson Kenneth, Introduction. European Museum of the Year Award 1995, Sweden 1995, page 6-9.

· Koželj Zvezda, Guidelines for planning, implementation and operation for project »Open Air Regional Museums Guide«

· Križan Boris, Report on Slovene Mission Study Visit of the French Salinas

· from 22nd to 26th September 1998, archive of ZVKD Slovenia, OE Piran.

· Sagra del sale 2000, Sale e saline a Cervia.

· ICOM-Code of Ethics for Museums, INTERNATIONAL COUNCIL OF MUSEUMS, PARIS 2002

Zara, a water jug; Museum of Salt-making

2
21
page 26

