

ECOMUSEUMS: WHAT'S NEXT?

**WORKSHOP/06 (BERGSLAGEN-SWEDEN)
SUMMARY REPORT**

WORKSHOP/06 (BERGSLAGEN-SWEDEN)
SUMMARY REPORT

Before the Swedish meeting: the Long network project.

The general purpose of the Long network project was to promote the ecomuseum as a mean to empower people, allowing them to take care of their places and of the local heritage -something which is often out of the reach of traditional museums- and helping them to provide visions for a sustainable future.

The trail we have followed is based on the networks, both locally and at a larger scale. Networks are not only mere organisational schemes. At a certain scale they produce new opportunities and ideas and make collective knowledge grow and evolve. So the features of the network and the way it works and evolves is not a simple detail, on the contrary it is central in our project.

The steps:

- 2004: harmonisation of our approaches and goals in the Sardagna-Trento workshop/04
- 2004/05: task-forces to try to make ideas circulate (fine tuning of ideas)
- 2005: report on 2004/05 activities and making of new working groups in the Argenta workshop/05. Once agreed methods and goals, the new aim is to produce something together (main fields: training, travelling exhibition, communication, evaluation schemes, database).
- 2005/06: good job for training and exhibition groups, less for communication and evaluation schemes. A scheme for a database is produced and is presently on a trial period. A question arises about a possible more formal organisation for the network. National workshops held in Italy and Poland before the one in Sweden.

What happened in Bergslagen meeting.

Tuesday 10th

Participants coming from abroad (Italy, Poland, Great Britain, Turkey, Japan) arrived, between 12.15 up to 18.10, to the Stockholm-Arlanda airport. The first comers took advantage of the time to visit the downtown. At 19.00 the bus managed by the Bergslagen ecomuseum took all to Brunnsvik, Ludvika.

Arrival Brunnsvik at 22.00 where, in the meanwhile, the Czech delegation had arrived by car.

Wednesday 11th

At 08.30 Bus to Ludvika and Gammelgården, the Ekomuseum Bergslagen coming Visitor Center. At 9-10 Welcome of the director, Christina Lindeqvist and Leif Pettersson, president of the Ludvika municipal council. Maurizio Maggi had a short speech about how to proceed with the Long Networks. At 10-14 Lecture: "Living History" with Britt-Marie Borgström from Jamtli, county museum in Jämtland (www.jamtli.se). A very rich and articulate educational initiative was shown and discussed. Break for coffee and lunch.

At 14 Living history activities, with Britt-Marie Borgström and Gun Sörbring, were experienced by the participants. Tour around the museum. Coffeebreak. At 17 Bus to the open mine Stollberg. Meeting with volunteers. Walking tour around the mine. It was dark when a barbecue-dinner served in a suggestive stone cottage welcomed the group. Living local music with traditional instruments inside. A late suggestive walk around the mine at the only light of the torches closed the day. Bus to Brunnsvik and arrival at about 22.00.

Once back to the Brunnsvik residence, the most part of the foreign participants (from Italy, Poland, Czech republic, Turkey and Brazil) decided to meet in order to talk about the organisational hypothesis. The international debate passionately endures after midnight and some issues are agreed:

- work seems to be more effective at a national level while sharing of knowledge and comparison of practices needs also an international level; hence it is important to develop a national organisation with a sort of European "umbrella" for a larger sharing of experiences;

- we do not need a very formal organisation, because we do not aim to be a representative organisation (we are not a sort of Icom of the ecomuseums);
- in order to be better organised in any single national level a European umbrella can be useful and must have at least a name, a website, some e-mail contacts, a set of rules to decide who is in and who is not.

This latter issues is the most debated, of course, and the final opinion of the group is that being our network a “community of practices”, what is crucial is to include active members able to share good practices or at least willing to receive them now and likely to provide for the others tomorrow.

From this point of view the inclusion of new members willing to achieve our goals is as important as the exclusion of the ones who do not fit our goals. It is also decided that we do not include “ecomuseums” as formal organisations, but rather people providing useful and quality experience based on the activity of one or more ecomuseums. As a consequence, the group decides to prepare -as an instrument of inclusion/exclusion- a detailed guidelines document, in order to better define the goals.

The next workshop will be the right moment and occasion to assess the effectiveness of this instrument. Guidelines will be used, by each national group of members, to help willing people to join the network or to dissuade them. The simple signature of the Declaration of Sardagna will no be any longer a sufficient element to determine the membership. The guidelines document (to be provided before the end of 2006) will also be followed by more sophisticated tools such as specific training documents (handbooks and so on, to be produced in 2007) and direct assistance (targeted field trips and learning-journeys, to be decided after mutual agreement between members).

A document about the ecomuseum project of Husammettindere village, in Turkey, was shown as well. At 00.15 the meeting ends.

Thursday 12th

At 8.30 Bus to the site: Red Earth in the forest outside Riddarhyttan. Meeting with volunteers. Most part of the day was devoted to ironmaking. This involved digging in the red earth deposits (iron oxides) and the material was put into a primitive blast furnace. After some hours of blasted heating, a heavy lump of forgeable iron was produced. The process showed the first iron production technique 2400 years ago on this site. The activities are built upon archaeological excavations during 1965-70.

C14-dating of charcoal remaining in ironlumps pointed towards a very early iron production, the oldest site found in Sweden so far. The iron-making was made with the volunteers' assistance. Lunch outdoors in the wood.

At 15 Bus to the nice "Lokstallet" coffeeshop, once a filling station for steam locomotives. The owner Karl-Åke Nordebring is also a volunteer at the Red Earth and a member of the eco-association board.

At 16 Bus to "Kopparverket", an old copper production-site and meeting with the representative Monika Eliasson from the Viking-association Tuhundra Naempdinne, that have recently bought the lands and the site from the municipality of Skinnskatteberg with the ambition to run the site as an enterprise with bed & breakfast, ecological farming, coffeshop and crafts. Then visit to the blast furnace Lienshyttan, a modern pig iron production furnace 26 meter high, which closed down in 1959. After that, a walk to the nearby situated craft shop Utgård owned by Tuhundra Naempdinne. At 19 a continued walk down to the lake Lien and the Viking market-place, that was

inspected in the dark in the light of burning torches. Dinner was served in the long-house, still under construction, close to the lake. Songs from all countries and some Viking-shouting. At 22 bus back to Brunnsvik, arrival at 23.

Friday 13th

At 9-17 Miniconference, Brunnsvik "Ecomuseums matter, reasons & opportunities". A day for sharing ideas and experiences. Chairman: Magnus Bohlin, ass. professor at University of Dalarna. Cultural Geography Speakers are: Christina Lindeqvist (Ekomuseum Bergslagen), Örjan Hamrin (County Museum of Dalarna), Maria Björkroth, (County Museum of Dalarna), Ewa Bergdahl (National Heritage Board), Torsten Nilsson (Museum of Work), Peter Davis (Guest professor, Museion, Gothenburg University), Barbara Kazior (Polish Environmental Partnership Foundation), Donatella Murtas (Ecomuseo dei Terrazzamenti), Maurizio Maggi (IRES Piemonte), Kazouki Ohara (Guest professor KTH Architecture in Stockholm), Robert Dulfner (Rozmberk Ecomuseum), Paula Assunção dos Santos (ABREMC).

The conference, in a friendly and quiet room, reports about different initiatives (in Sweden, Poland, Italy, Great Britain, Czech Republic, Japan and Brazil) and provides many interesting points of view, supporting the reflection on the future development of the Bergslagen ecomuseum. Some speakers show their first proposals about the organisation perspectives of the network, as well.

At 17 Bus to the church village Grangärde after a tour around the lake Bysjön to see the landscape and remaining of a blasted furnace from 18th century. A walking tour in the village with Örjan Hamrin. Dinner at the Old Inn "Café Gamla Gästis", a lovely old building, where the participants were pleased by the traditional songs and the voice and the guitar of Björn Jadling, a local

singer of the poems of the beloved poet Dan Andersson from the Finnish lands close to the village. At 22 Bus back to Brunnsvik.

Preceded by many small debates in small groups along the day, a new “after midnight” meeting took place, taking advantage of the comfortable library of Brunnsvik as a location. The participants decided to charge Maurizio Maggi and the Italian delegation to prepare a draft proposition for the guidelines in not more than two months. The draft will then be debated by e-mail and through local meetings, when possible, in order to approve it before the end of 2006. The Italian delegation will provide a proposal for an official name of the network as well. At 00.30 the meeting ends.

Saturday 14th

At 9 Bus to Falun, old town and coppermine listed as a World Heritage Site by UNESCO in 2001.

The World Heritage belongs to an important part of Bergslagen and is connected in many ways to Ecomuseum Bergslagen. In the future the total area of Bergslagen will be promoted as a whole.

At 10.30 Meeting with staff from the World Heritage, curator Gunilla Hedenblad and coordinator of public relations Christina Staberg. Visit to the mine with the guide Olle Wallén.

At 11.30 Coffeebreak and presentation of a 3D-film about the mine.

At 12.30 After visiting the World Heritage-center, the tour in bus continued around the town. Christina Staberg and Örjan Hamrin joined the bus and did presentations and guiding together.

At 13 Lunch at the old Staberg “bergsmann” estate from 17th century outside the town with a restored baroque-garden. The tour went on to Sveden farm and the old intact house where Carl von Linné married 1739.

After the tour around the old parts of Falun town, where the miners used to live, the bus stopped at Falun railway-station to leave participants for the train 17.26 to Uppsala-Arlanda-Stockholm. The workshop/06 had come to its end.

Some final remarks. From IRES.

The Swedish meeting was excellently prepared by the staff and the volunteers of the ecomuseum. The participants had the opportunity to meet many local groups and to experience their work and their points of view on the local heritage they deal with (also thanking the very large knowledge of the English language at any social level, which very much helped the meeting).

The opportunity to exchange ideas with other people of the European network was relevant as well. Not only in the official conferences but also by mean of conversations during the field trips and all informal collective moments like the breakfast, the many coffee breaks and the other meals. This is usual in this kind of meeting, but here took place in a very friendly and “learning environment”, which very much helped our work.

Last but not least, the “after midnight” meetings were an excellent arena for a passionate and effective debate. As a final result, the workshop was a success and the agreements achieved will soon allow the ecomuseum network to make a qualitative leap.

All of us will cherish a wonderful memory of these days, this country and its people.

Some final remarks. From Ekomuseum Bergslagen.

Ekomuseum Bergslagen was very happy to receive so many participants not only from Europe but also from Japan and Brazil. Our first and most important aim was to give everyone a “sense of our place” (to use the expression of Peter Davis). We are also happy over the cooperation with IRES Piemonte, who generously made it possible for many participants to make the journey up to Sweden and Bergslagen.

Ekomuseum Bergslagen arranged the Workshop 2006 within the Italian Long Network-idea to promote the needs for cooperation between ecomuseums on an international level in the first place. We see first of all upon the network as a “window” towards Europe, an opening to explore possibilities on the other side of our borders - a world that can bring to us wider perspectives and creative ideas of how to develop our work by sharing experiences with others on a practical level. It is on practical work and activities we depend.

We think that it is what we do, that matters. The idea to meet, talk, experience and learn is therefore essential. To build a strong, healthy, free network upon mutual interest and strong relations is crucial. We must move on into a world of more practical exchanges of good ideas and perhaps also lucrative ideas - which means networking over the borders and physical meetings.

The Workshop 2006 is from our horizon regarded as a very important meeting with openings towards innovations of activities and above all - connections with interested people from abroad. Our associations were also proud of having been selected as visiting-sites for the Workshop.

Ekomuseum Bergslagen is already a member in many museum organisations like the Swedish ICOM-committee, European Museum Forum, Swedish Ass. For Industrial Heritage, Swedish Cultural Heritage, Swedish Museum Ass. and we are also connected to the Workinglife Museums organisation “Arbetsam” (Laborious). So - we prefer that the planned International Ecomuseum Network will have a more informal structure based upon mutual interest and with a common website showing where we all are and with contact details. We think this would be the most effective way of developing the ecomuseum-idea.

The title given to the Workshop: “What’s next?” meant to be a signal that the ecomuseum is not a static organisation - instead it’s open for changes. It stands and falls with its people.

The participants: people and associations

SE Associations:

- Ludvika Hembygdsförening (Ludvika Gammelgård & Minemuseum)
- Väster Silfbergs Vänner (Stollberg open mine)
- Riddarhyttans Hembygds- & Intresseförening (Red Earth & Lienshyttan furnace)
- Tuhundra Naempdinne Historiska förening (Kopparverket & craftcenter Utgård)
- Grangärde Intresseförening (Café Gamla Gästis, owner Elisabet Olsson)

SE Christina Lindeqvist	Ekomuseum Bergslagen
SE Örjan Hamrin	Dalarna County Museum
SE Maria Björkroth	Dalarna County Museum
SE Ewa Bergdahl	National Heritage Board
SE Torsten Nilsson	Museum of Work
SE Magnus Bohlin	Dalarna University
SE Britt-Marie Borgström	Jamtli museum
SE Gun Sörbring	Smedjebacken Municipality
SE Lars Nylén	Smedjebacken Municipality
SE Leif Pettersson	Ludvika Municipality
SE Birgitta Karlestedt	Ludvika Municipality
SE Inger Orre	Mälardalen University
SE Bertil Andersson	Association Gravendal
SE Inger Meyer	Association Gravendal
SE Anna-Karin Andersson	Ecoassociation board, Grangärde
SE Gunnar Ahl	Ecoassociation board, Karmansbo
SE Ulla Carlsson	Ecoassociation board, Malingsbo
SE Sven Åhl	Ass. Ludvika Gammelgård
SE Tina Frejd	Ass. Ludvika Gammelgård
SE Bengt Grundmark	Ass. Ludvika Gammelgård
SE Eva Eriksson	Ass. Stollberg
SE Lea Eriksson	Ass. Stollberg
SE Bengt Lönnqvist	Ass. Stollberg
SE Karl-Erik Nohrstedt	Ass. Stollberg
SE Ulla Fredriksson	Ass. Red Earth & Lienshyttan furnace
SE Karl-Åke Nordebring	Ass. Red Earth & Lokstallet coffeshop
SE Monika Eliasson	Ass. Kopparverket & Utgård crafts
SE Kjell-Eric Eliasson	Ass. Kopparverket & Utgård crafts
SE Vanja Leneklint	Skinnskatteberg Municipality
SE Eva Turén	Skinnskatteberg Municipality
SE Christer Turén	Skinnskatteberg Municipality
PL Barbara Kazior	Polish Environmental Partnership Consortium
BR Paola dos Santos	Ass Brasileira Ecomuseus Museus Comunitarios
TK Esin Kabas	Husamettindere Village Ecomuseum
TK Tunca Bokesoy	Husamettindere Village Ecomuseum
CZ Robert Dulfer	Rozmberk Society Ecomuseum
CZ Olga Cerna	Rozmberk Society Ecomuseum
CZ Jakub Cerny	Rozmberk Society Ecomuseum

UK Peter Davis
UK Sally Rogers
England

Museion, Göteborg University
National Coastal & Marine Team, Natural

JP Kazouki Ohara
JP Atsushi Yanagida
JP Hidehiko Shigemura
JP Misa Iwasaki
JP Asumi Kanno

KTH Architecture, Stockholm
Miura Ecomuseum
Yokohama Univ, Architecture
Yokohama Univ, Architecture
Yokohama Univ, Architecture

IT Maurizio Maggi
IT Roberto Cagliari
IT Stefania Tron
IT Andrea Rossi
IT Angelo Valerio
IT Cristian Caserotti
IT Donatella Murtas
IT Elena Carena
IT Fiorenza Bortolotti
IT Giuseppe Pidello
IT Massimo Coa
IT Sandra Becucci

IRES, Torino, Piemonte
IRUR, Torino, Piemonte
IRUR, Torino, Piemonte
Ecomuseo del Casentino, Toscana
Ecomuseo Agro Pontino, Lazio
Ecomuseo Val di Pejo, Trento
Ecomuseo dei Terrazzamenti, Piemonte
Ecomuseo dell'Argilla, Piemonte
Ecomuseo del Paesaggio Orvietano, Umbria
Ecomuseo Valle Elvo, Piemonte
Ecomuseo Alto Flumendosa, Sardegna
Museo Etnografico del Bosco, Toscana