

Carta
del mediatore culturale di museo

Carta del mediatore culturale di museo

La popolazione merita un'accoglienza di qualità. I musei della Città di Ginevra e i loro settori di mediazione culturale/scientifica esercitano la loro missione avendo riguardo di assicurare a tutte e a tutti una buona accessibilità.

Il mediatore culturale/scientifico si impegna a fianco di colleghi di altre professioni di museo, a rinsaldare i legami tra museo e popolazione. Rispondendo agli obiettivi della direzione, iscrive la sua attività nella dinamica di lavoro degli specialisti e dei responsabili delle collezioni assecondato dai gerenti dell'istituto.

Principi

5 principi che costituiscono l'azione del mediatore culturale/scientifico di museo

1

Il museo è collezione di tracce materiali e/o immateriali

Il mediatore culturale/scientifico apre in continuazione lo spazio attorno ad esse per favorire l'interrelazione museo/popolazione.

2

Il museo è protezione di beni culturali

Il mediatore culturale/scientifico sensibilizza ai valori culturali e patrimoniali, invitando ciascuno a farli propri, in modo duraturo.

3

il museo è sguardo

Il mediatore culturale/scientifico incoraggia l'osservazione e la presa di posizione. Senso critico e creatività sono al centro della sua pratica e delle sue attese professionali.

4

Il museo è sapere

Il mediatore culturale/scientifico favorisce un'educazione civica e pluralistica. Associando esigenza, costanza, piacere della scoperta e lavoro in rete, sviluppa delle conoscenze per e con la popolazione.

5

Il museo è àncora e memoria

Il mediatore culturale/scientifico convoca la dinamica passato/presente affinché l'eredità culturale divenga riferimento e fermento attivo del quotidiano delle popolazioni.

Missioni

4 missioni per definire la professione del mediatore culturale/scientifico di museo

1

Concepire, realizzare, coordinare, seguire e valutare dei progetti educativi e culturali che intreccino il più possibile legami tra museo e popolazione.

2

Formare e inquadrare i collaboratori associati ai progetti di mediazione culturale/scientifica di museo.

3

Garantire l'accompagnamento dei visitatori e degli interlocutori nel quadro dei progetti educativi e culturali legati alle collezioni come pure alle manifestazioni temporanee del museo.

4

Contribuire alla ricerca e allo sviluppo del settore della mediazione culturale partecipando così alla diffusione dell'attività del museo.

La Carta dei mediatori culturali è stata elaborata, nel novembre 2007, dai membri dell'Assemblea dei mediatori culturali/scientifici attivi in seno ai musei del Dipartimento della cultura della Città di Ginevra. Questa dichiarazione di deontologia risponde all'esigenza di porre una base professionale istituzionale. Essa si fonda sullo Statuto e il Codice deontologico dell'ICOM per i Musei e sulla definizione della professione data da MEDIAMUS, l'associazione svizzera dei mediatori culturali di museo. Essa si applica a ogni settore di attività e/o a qualsiasi persona che assuma delle responsabilità nel settore della mediazione culturale di museo.

I musei della Città di Ginevra che aderiscono alla Carta del Mediatore culturale di museo :

Cabinet des estampes

Promenade du Pin 5
1204 Genève

Conservatoire et Jardin botaniques

Chemin de l'Impératrice 1
1292 Chambésy-Genève

Espace Ami Lullin Bibliothèque de Genève

Promenade des Bastions
1204 Genève

Institut et musée Voltaire

Les Délices
Rue des Délices 25
1203 Genève

Maison Tavel

Rue du Puits-Saint-Pierre 6
1204 Genève

Musée Ariana

Avenue de la Paix 10
1202 Genève

Musée d'art et d'histoire

Rue Charles-Galland 2
1206 Genève

Musée d'ethnographie MEG Carl-Vogt

Boulevard Carl-Vogt 65
1205 Genève

Musée d'ethnographie MEG Conches

Annexe de Conches
Ch. Calandrini 7
1231 Conches

Musée d'histoire des sciences

Villa Bartholoni
Rue de Lausanne 128
1202 Genève

Musée Rath

Place Neuve
1204 Genève

Muséum d'histoire naturelle

Route de Malagnou 1
1208 Genève