ICOM “El museu és una institució al servei de la societat i el desenvolupament”

L’ICOM (Internacional Council of Museums) porta elaborat, des de la seva creació el 1946, la definició del concepte museu. Si ve ja des d’un pricipi es contemplaren les funcions de conservar, preservar i mostrar els béns patrimonials; no serà fins l’any 1969 quan es vincula l’idea de museu amb educació. Al 2001 s’inclourà entre els objectius la difusió, i el 2007 l’accessibilitat i desenvolupament social. Aquest fet però ja presentà altres antecedents: la nova museologia. El MINOM (Moviment Internacional per la Nova Museologia) sorgí als anys 80 com a reacció a la museologia tradicional, la qual, en el seu afany de fer un museu objectiu i carregat de veritats fixes i preestablertes, el visitant poc hi tenia a fet i no es sentia, sovint, inferior. Aquest nou corrent volia acabar amb això i fer de la participació ciutadana un dels seus principals objectius. El museu doncs, ha de motivar els ciutadans a que s’impliquin en les seves propostes i, sobretot, en el seu patrimoni. Es trenca així amb l’idea de museu = dipòsit de béns. I és que, si be abans el museu ja investigava i conservava, ara continua fent-ho però amb el plus de la difusió. Aquí apareix un altre factor: la difusió del coneixement no ha de ser estàtica, sinó en continua ampliació, i (el que fa realment nova aquesta museologia) accessible a tothom.

Vist des d’un altre punt, es vol promoure que els ciutadans vaguin al museu. L’idea és que si ells van, trobaran un coneixement al seu abast. El museu es converteix així, com a mètode educatiu alternatiu, en un factor de desenvolupament. Aquí cal fer referència a que si això es lliga amb activitat econòmica, com per exemple patrimoni-museu-turísme, obtenim la base d’un projecte de desenvolupament sosteniblie. Però tornant a la qüestió, es aquest adreçament del museu al públic, a considerar que és heterogeni i que ha de complir les seves necessitats i expectatives. Això però no és fàcil, i el problema continua vigent. Tot i així s’ha pogut veure com la majoria dels museus comparteixen la voluntat de renovar-se i ampliar el seu públic, i ja han posat en marxa mecanismes d’actualització vers les noves necessitats de la societat (tant com a col·lectiu com a individu), les quals es troben en perpetu canvi. Dit això veiem com es museus deixen de ser les institucions atemporals i estàtiques per esdevenir, poc a poc, un mitja d’adreçar el patrimoni a la població; és a dir, una institució al servei de la societat.
