The Belarusian Museums in a Context of

Social and Institutional

Transformations.

 Belarusian museological context, being a part of social-cultural system of a society, reflects the cardinal changes which took place in the public life of Belarus in the last decade of the 20th century. They were the consequence of well-known political transformations the main of which were the formation of the Belarusian independent state in 1991 and the development of a wide democratic movement. The careful attitude to the national cultural heritage and to a museum as an institute providing its preservation, was determined by the priorities of the cultural strategy of the young state. During that period some laws, directly concerning cultural heritage were adopted. In particular, « Law on Culture » (1991), «About Protection of Historical and Cultural Heritage» (1992), « About Library Business » (1995), « About Museums and Museum Collections» (1996) were among them.

 The public committee on restitution of cultural values was formed at the Belarusian Cultural Fund. Since 1992, it issued six editions "Returning" containing the information and lists of values from museums and private collections, which had been deprived of Belarus at various times.

Foundations for creating the Belarusian museological school were laid. In 1995-1996 three Universities started training specialists for museums. In 1994 the system of retraining museum staff was created on the basis of internal - correspondence biennial School of Museology of the Belarusian State Institute of Culture Problems.
 Museum construction advanced quickly. From 1990 to 1995 more than thirty new museums appeared, the typology of the museum network became more various. Since 1996, however, the situation has changed. Economic difficulties and the change of the political course of the country led to the delay of the process of museum development though as a whole the museum network was kept.

Nowadays more than 200 state museums of the system of the Ministry of Culture of Belarus and about 1000 museums of other departments (including academic (high school) and school museums) operate in Belarus. There are all basic profile groups in the museum network: historical, art, literary, natural, memorial, complex, etc.
 The majority of the Belarusian state museum institutions (about 64 %) are regional homeland museums -- the museums the collections of which reflect the history, culture and natural features of a specific administrative-territorial region. Their appearance in the 1920-1930s on the territory of the former USSR was connected with the development of wide study of local lore movement. They were first to feel the ideological pressure of the totalitarian regime due to their role in the cultural life of local community. During the Soviet time there were some reorganizations of these museums which actually made them « an ideological voice» of the Communist Party and led to the substantial monotony of their expositions when the true history was falsified, and the original objects reflecting the real development of certain regions were replaced by their depersonalized copies..
 In 1990 the status of a regional museum changed due to significant transformations of the museum sphere. Fortunately, the mass reprofiling of such museums have not taken place, their activity is diverse, but their social role has changed. Gradually they are becoming the real research and cultural centers of regions, expanding the sphere of their influence within the local community. Today many of them represent not one museum, but the conglomerate of museums reflecting various aspects of the social history of the region and showing a variety of museum forms (from museums of collection type up to ecomuseums).
 During the researched period there were essential changes in the museums exhibitions sphere. Many museum exhibitions were simply closed because their scientific contents and art forms did not correspond to the new realities. Some of them were updated, but the majority of museums have not recovered from the crisis so far. The first who have responded to the changes, and began to reconstruct the exhibition space, were literary museums. Among the most successful experiments of that time was the constant exhibition of the Literary Museum of Maksim Bagdanovich and the exhibition "Call" in the State Museum of the History of the Belarusian Literature (both were opened in 1991).

 The exhibition devoted to the remarkable Belarusian poet - lyrics Maksim Bagdanovich, has been awarded by the State Premium of Belarus and to this day it is one of the most harmonious variants of museum memorialization. The exhibition space has been made in a modernist style, according to the time in which the poet was working. The author of the exhibition design Edward Agunovich widely used the Belarusian traditional materials: straw, local timber, light, adequate to the " light image " of the poet .

 The national contents is clearly seen in all museum exhibitions of that time. Introducing "the Belarusian idea», a revival of the national spirit, returning the names and symbols which were forgotten was extremely topical. The exhibition "Call" mentioned above was the result of a new look at the problem of Stalin reprisals, formation of the social movement "Martirolog" and was devoted to the repressed poets and writers of Belarus. The next exhibition of the State Museum of the History of the Belarusian Literature devoted to the anniversary of the well-known Belarusian writer Vasil Bykov was full of patriotic sounding too.

 Both exhibitions were organized in the style of constructivism which reflected the style of the Belarusian Literary Association of the 1920s and the tendencies in the Belarusian design of the 1990s.

 Constructivism tendencies were characteristic for the new exhibition of the Belarusian State Museum of the Second World War and the museum of the Memorial Complex “Brest Fortress”.

 The decision to the "main" military museum of the country was update by the Belarusian government in 1988. The ideas of the “perestrojka” influenced the concept and the design project of the new museum. They proposed to change the image of the museum, use new technologies to update the exhibitions. They also planned to accentuate the social interpretation of the events instead of the political one, to stress the significance of the pre-war events.

Unfortunately, these ideas have not been realized because the public consciousness was not ready to such revolutionary changes. In result only the first three halls of the museum have been reconstructed.

 Socio-political changes and further democratization of the society have warmed up the public interest to the so-called « blank spot» in the Belarusian history. During the Soviet time many topics in the history of Belarus were closed for researchers, not developed. Among such topics are the history of the Belarusian aristocracy , the formation of the Belarusian People’s Republic in 1918, the Belarusian democratic movement at the beginning of the 19th century, and so on. In the 1990s a number of remarkable exhibitions prepared by the National Museum of History and Culture of Belarus were organized. These were exhibitions: « Hundred Rarities of the Belarusian Culture "," Ancient Heraldry of Belarus"," Heritage Which Belongs to Belarus », and others. All of them were very popular with the public as well as researches of the academic science. One of them wrote: «You should have seen the astonishment and admiration of venerable historians, critics, specialists in folklore and ordinary visitors when they are getting acquainted with the exhibitions of the museum. We must only thank the museum staff collecting and keeping the fragments of the history of our fatherland during the very adverse time…»

It is that positive example when the museum managed to be the initiator of studying once "closed" themes. Thanks to these exhibitions, the museum staff could attribute the unknown documents and things.

In the beginning of the 1990s similar projects were carried out also by many regional museums.

 The success of research and exhibition activity has provoked the erroneous opinion that a modern museum which should be open for public, dynamic and mobile does not a stationary exhibition. According to this opinion only a temporary exhibition can correspond to the modern requirements, because it frequently changes and cannot become outdated either in contents, or in form. Nevertheless, only a constant exhibition allows to generate a more complete model of the reality (historical, natural, art, depending on the profile of the museum) with all its collisions and peripetias which is impossible to make at the temporary exhibition. The understanding of universality of the world, its interrelations, directions of development, and also cultural specificity of a society occurs only while getting acquainted with the finished museum product, and only it can generate synthetic, deep representation about the world and the people around.

 The last decade of the 20th century was marked by the creation of a wide network of the memorial museums connected to the famous figures in science and culture of Belarus, and also by the development of the so-called "museums - territories" (historical farm complexes, museums – reserves, memorial complexes and so on). In the exhibition design of the given types of museums ensemble method prevailed. Architects, designers, theatrical artists were engaged in creating the museum interiors. The exhibition stylistics started including scenography, staging approaches. Soon the dramatic art and scenography became a distinctive feature of the exhibition design. In some cases there were rather successful experiments, and in others such exhibition looked too much decorative and stagy.

 The revival of the national self-consciousness in the beginning of the 1990s arose the increase of public interest to the ethnic history, folk art and mythology. It resulted in creating numerous ethnographic exhibitions. It is in this profile group of museums that we can see various interpretations of an exhibition plot today. In them the functional approach still prevails, but there are exhibitions the authors of which had used a semiotic principle of treatment of the cultural text of an ethnic history. Museum objects were considered from the point of view of their symbolical value and being placed in a certain manner formed a complex, multilevel context of culture (the Museum of National culture of Mozyr Region).

 Exhibition creativity of the Belarusian museums more and more develops « from an exhibition of objects to an exhibition of concepts». Topics and their treatment by the author play more important role in the exhibition than museum objects themselves. Museum specialists try to find individual and unique decisions for an embodiment of their plans. Another approach is applied to museums located in historical palaces, preserved as memorials. Restoring the interior, preserving them and keeping them in harmony with the environment is the aim here.

Speaking about museum presentation, it is necessary to mention the museum interpretation of a modern history and culture. Certainly, it is a multifold problem, which includes both selecting of the objects of modern history and the way of exhibiting them. Unfortunately, we must admit that we have no good examples of this kind. The process of selecting of the materials of modernity in the majority of museums is spontaneously, and there are no interesting exhibition decisions. The Belarusian museums today are getting closer to "ethnographism". They prefer to study ancient history, leaving aside social and political problems. Actually, this fact arises concern because it is an evidance of a crisis in the museum branch. If a museum is not interested in modern history and doesn’t deal with it, it gradually becomes anachronistical and uninteresting for public.

 There are some reasons for such a phenomenon. First of all it is the ideology prevailing nowadays in the Belarusian society and also the authoritarization of political regime which is getting stronger. The period of the political “thawing” of the beginning of the 1990s was replaced by an obvious remission of former dogmas and approaches, especially in the relations between museum and authority. Many museums prefer not to touch upon modern problems at all, than to deal with them according to the ideological line.

 Despite the obvious crisis of museum presentation today the role of museums in an educational sphere is still great. We can even say that museums compete with new information technologies and training systems. However nowadays, as before, the basic part of visitors of museums are young people. The question under discussion is to what degree should museums take part in educating young people. In my opinion, it will be in favour of a museum. We see, that museums stick to their usual objectives and their supporters and admirers find new and new roles which the museum plays or can play in a society. These are the role of an acsiological filter and institute of social adaptation, center of intercultural communication and so on.

 The Belarusian museums today are not isolated from the world and develop in accordance with the tendencies which are characteristic for world museum practice as a whole. In 1999 the Belarusian Committee of the International Council of Museums (ICOM) was founded. Its priority is expanding the information horizons of the museums of Belarus, letting the Belarusian museum specialists get to know the opportunities which the international museum community can give them. Keeping the originality of the Belarusian culture, our museums are open for cultural cooperation, and intercultural integration.

 Museum is a social category. It is alive until the links between generations are alive or according to Russian philosopher N.Fyodorov, «a cult of ancestors» is alive. Our society though notorious for bad memory creates and keeps museums which may save the society from all political adventures and cultural expansions which used to take place on the Belarusian land, because a museum is a way to national self-identification and is also a way to overcoming artificial borders, to cultural communication between peoples.

A.B.Stashkevich,

Executive Secretary of ICOM-Belarus
Head of the Laboratory of Museum Projects,
Belarusian State Institute of Culture Problems.
