

Publikumsundersøkelse på utstillinga ”Døden
eller Grønlands vestkyst” på Vitenskapsmuseet i

Trondheim

2008

Forfatter: Madli Hjermann

Foto: Kari Dahl og Marit Sørumgård

Illustrasjoner: Fra spørreskjemaer og gjestebok, samt plan over utstillingslokalet laget av
Marit Sørumgård

Tegninger på forsiden fra gjesteboka og spørreskjemaer for barn

Utgiver og trykk: NTNU Vitenskapsmuseet

Trondheim 2008
ISBN: 978-82-7126-798-8

Det må ikke kopieres fra rapporten uten etter skriftlig tillatelse fra utgiver

FORORD

Våren 2008 stod utstillinga ”Å fange det ville dyr” ferdig i Suhm-huset. Utstillinga var laget av
en utstillingsgruppe fra FANT (Forum for Arkeologisk og Naturhistorisk forskning i
Trondheim). Jeg var med i denne gruppa, og etter en diskusjon med de andre, bestemte
Astrid B. Lorentzen og jeg oss for å gjøre en publikumsundersøkelse på utstillinga.
Bakgrunnen for denne undersøkelsen var at de fleste av oss aldri hadde laget en utstilling
før. Vi stod nå med en utstilling vi var stolte av, men som vi ikke visste om andre likte like
godt som oss. Hadde formidlingsideene våres fungert? Hva syntes de som spiste i lokalet om
at det stod en fisk på sprit, og bildet av en mus i musefelle rett foran dem? Kom
sammenhengen mellom dyrene som var utformet av ståltråd og resten av utstillinga godt
nok frem? Forstod de hva vi ønsket å formidle?

Underveis i denne undersøkelsen snakket jeg med seksjon for formidling sin leder, Morten
Steffensen. Under samtalen kom han med ideen om en publikumsundersøkelse på utstillinga
”Døden eller Grønlands vestkyst”. Han fortjener en stor takk for å ha kommet med forslaget
og å ha gjort gjennomføringen mulig. Prosjektmedarbeider på seksjon for formidling Arnfinn
Stendahl Rokne og utstillingsarkitekt og prosjektleder Marit Sørumgård må også ha en stor
takk for hjelp med å definere mål, metode og spørsmål. Førstnevnte har også gjort
korrekturlesinger av både spørreskjemaer og den foreliggende rapporten, mens sistnevnte
har bidratt med tekst for å beskrive utstillinga og vært delaktig i publiseringa.
Universitetslektor Gunnar Holt har bidratt med interessante diskusjoner og data over
besøkende for undersøkelsesperioden. Gjennomføringen av prosjektet har vært spennende
og lærerik, men også tung i form av problemer med dataprogrammer. Jørgen Rosvold,
stipendiat ved institutt for biologi, og Sveinung Eiksund, stipendiat ved institutt for geografi,
har da vært flinke til å svare på spørsmål. Gjennomføringen av undersøkelsen har til tider
vært veldig interessant, med spennende samtaler med besøkende og morsomme
observasjoner, men det har også vært langtekkelig med venting på besøkende og likartede
observasjoner. Jeg kom i god kontakt med publikum og mine henvendelser fikk alltid en
vennlig mottagelse. De besøkende viste stor interesse for undersøkelsen og
intervjuobjektene var til tider svært engasjerte i metodene som er brukt for formidling.

Rapporten er ment å skulle være oversiktlig, lettlest, og samtidig inneholde de mest
interessante resultatene fra undersøkelsen. Jeg håper det er mulig å bruke rapporten som et
oppslagsverk ved hjelp av innholdsfortegnelsen, og at den blir lest med interesse.

God lesing!

Madli Hjermann, 28. august 2008

INNHOLDSFORTEGNELSE

Innledning.. 1

Utstillinga ... 1

Utstillingslokalet .. 2

Metode ... 3

Spørreskjemaer... 5

Utforming.. 5

Antall skjemaer.. 5

Benevnelser/Ordforklaringer ... 6

Intervjuer ... 6

Observasjoner... 6

Gjesteboka ... 7

Analyseverktøyene SPSS og SigmaPlot ... 7

Resultater... 9

Helhetsinntrykk ... 9

Holdning til utstillinga... 9

Observasjon – helhetsinntrykk .. 10

Tid brukt i utstillinga .. 10

Interesse... 10

Samtale... 11

Intervju – helhetsinntrykk .. 11

Fornøyd .. 11

Interesse... 11

Hva likte publikum best og dårligst? ... 11

Voksne.. 11

Turister ... 12

Barn.. 12

Intervju – best og dårligst ... 12

Best .. 12

Dårligst ... 13

Tekstene .. 13

Fornøyd .. 13

Hvor mye ble lest... 13

Observasjon – tekstene.. 14

Intervju - tekstene... 14

Gjenstandene fra Nansens ekspedisjon... 15

Fornøyde... 15

Gjenstandene fra Inuittene .. 15

Fornøyde... 15

Barn mindre fornøyde .. 16

Observasjoner – gjenstandene.. 16

Studerte gjenstandene... 16

Barn hadde et annet fokus ... 16

Intervju – gjenstandene... 17

Hva ble sett... 17

Inntrykk av gjenstandene og andre utstillingselementer 17

Inntrykk av rommet .. 17

Hvordan folk beveger seg i utstillinga ... 18

Isen .. 18

Retning ... 18

Går langt inn i rommet først ... 18

Barn.. 18

Omvisning .. 18

Observasjon .. 18

Intervju... 19

Guide ... 19

Markedsføring... 19

Hvem er de besøkende .. 19

Bakgrunn for besøk.. 20

Hvordan publikum fikk vite om utstillinga .. 20

Inntrykk av museet.. 21

Utstillingskatalogen ... 21

Kjennskap til katalogen .. 21

Interessen for utstillingskataloger ... 21

Ønsket pris.. 21

Konklusjon ... 23

Punktvis oppsummering av de viktigste resultatene 25

Videre lesing:.. 27

VEDLEGG

Spørreskjema for voksne ………………II Intervjuskjema for turister ………………VIII
Spørreskjema for turister ………………IV Intervjuskjema på norsk ………………...X
Spørreskjema for barn ………………….VI Observasjonskjema ………………………..XII

1

PUBLIKUMSUNDERSØKELSE PÅ UTSTILLINGA
”DØDEN ELLER GRØNLANDS VESTKYST”

Innledning

Fra slutten av mai og ut august 2008 har jeg jobbet med en publikumsundersøkelse på
utstillinga ”Døden eller Grønlands vestkyst” ved Vitenskapsmuseet i Trondheim. Utstillinga
åpnet i februar 2008, og vil bli stående i en 3 års periode.

Målet med publikumsundersøkelsen har vært å måle helhetsinntrykket til barn, unge og
voksne fra regionen, samt besøkende turister. Jeg har prøvd å kartlegge publikums
opplevelser av ulike utstillingselementer, og studert hvordan de beveger seg i utstillinga.
Hensikten har vært å skaffe kunnskap som kan være nyttig for utviklingen av nye
utstillinger.

Utstillinga

Utstillinga handler om Fritjof Nansens ekspedisjon
over Grønlandsisen i 1888-89 som et grunnlag for
vår oppfatning av Norge som en polarnasjon. Den
tar for seg bakgrunnen for reisen, selve
ekspedisjonen og overvintringen blant inuitter. En
samling gjenstander av inuittisk opprinnelse fra
1700-tallet vises også frem. Kombinasjonen av
disse gjenstandene og gjenstander fra
ekspedisjonen illustrerer kontinuiteten i de
inuittiske fangst- og håndverkstradisjonene.
Utstillingas sentrale tema er den strevsomme
ferden over innlandsisen og overvintringen hos
inuittene i Godthåp. Her gjorde Nansen studier av

inuittenes kultur og formidlet denne med stor innsikt og respekt gjennom tekst og tegninger
i bøkene han gav ut etter ferden. Sammen med utdrag fra hans tekster og tegninger, er
også fortellerstemmen hans gjennomgående i hele utstillinga. Nansens vellykkede
ekspedisjon skapte enorm begeistring og interesse for polarforskning i Norge. Ferden bidro
sterkt til bygging av norsk identitet og nasjonalfølelse, og Nansen spilte seinere en viktig

rolle under oppløsningen av unionen med Sverige
i 1905.

Utforminga av utstillinga skal gi assosiasjoner til
polare områder og hovedmålet har vært å skape
interesse for norsk polarforskning og for Norge
som polarnasjon blant allmennheten, studenter,
barn og unge i Norge og i utlandet. Prosjektet
utstillinga er en viktig del av skal også skape økt
målbar interesse for polarforskning spesielt og
realfag generelt blant barn og unge.
 Foto: Kari Dahl, Vitenskapsmuseet

Foto: Marit Sørumgård, Vitenskapsmuseet

2

--

Plantegninger laget av Marit Sørumgård, Vitenskapsmuseet

 3

Utstillingslokalet

Utstillingslokalet er mørkere, og dermed mer mystisk, enn resten av museet. Når man
kommer inn i rommet har man to veivalg for å komme inn i lokalet siden skillevegger deler
lokalet i to langsgående ganger. Retningen på den første skilleveggen gjør det naturlig å gå
mot høyre først. Her blir man først møtt av en plakat med bilde av Nansen og bakgrunnen
for ekspedisjonen. Deretter åpner rommet seg og en film på langveggen, selene i to
forskjellige områder, isen som går over i hav og tilslutt nordlys blir dominerende for
inntrykkene. Langs sidene er det mye tekst, et stort kart med ekspedisjonsruter inntegnet,
og etter hvert får man lave og lyse gjenstandsmontre langs sidene. Når man har kommet til
gjenstandene er man allerede på isen. Fra dette ståstedet kan man se en issprekk, dyr, hav
og nordlys i den ene retningen, samtidig som en film med noen som går på ski og bilder fra
ekspedisjonen ruller på langveggen. Opplevelsen av å være på ekspedisjon suppleres av
lyden av vind. Innerst i lokalet går man ned fra isen. Man har da lagt bak seg en kronologisk
ferd gjennom planleggingen av ekspedisjonen til gjennomføringen av selve ekspedisjonen,
med et fokus på ekspedisjonsdeltakernes opplevelser.

Fra enden av isen er det to store glassmontre
som dekker store deler av veggene, og med
glass fra topp til bunn som fanger
oppmerksomheten. Men før man ser
nærmere på montrene er det naturlig å ta en
liten avstikker mellom montrene på den ene
enden og selene på den andre. I denne lille
avstikkeren gir en gammel stumfilm om
inuittene et humoristisk avbrekk. Her får man
også informasjon om inuittene, deres mat og
dyrene i Arktis.

I montrene blir klær og redskaper fra inuittene (fra 1700-tallet), samt kajakken til en av
ekspedisjonsdeltakerne og en nøyaktig rekonstruksjon av skjelettet til denne kajakken,
presentert. Midt på gulvet er det satt opp noen lave benker med morsomme tegninger og
bilder av eksotiske gjenstander fra inuittene. Her kan man sitte på selskinn mens man titter
på alle gjenstandene som er rundt seg. Langs midtveggen er det et monter med
miniatyrgjenstander av mennesker, hunder og utstyr og et monter om inuittenes hverdagsliv

og religion. Mens man studerer dette siste
monteret, blir man fylt av syngende stemmer
fra noe som høres ut som en rituell aktivitet.
Dette siste monteret avgrenser denne delen av
rommet, og i den siste delen av utstillinga får
man mer informasjon om hvordan
ekspedisjonen ble mottatt i hjemlandet og
virket inn på det norske folk. Her er en sofa og
et lite bord fra tiden, et stort norsk flagg, bilder
fra gjenkomsten, diverse avisutklipp og
stemmen til Nansen som leser fra boka si om
ekspedisjonen viktige elementer.

Foto: Kari Dahl, Vitenskapsmuseet

Foto: Kari Dahl, Vitenskapsmuseet

4

 5

Metode

Jeg har valgt mange ulike metoder for å fange opp mest mulig av publikums inntrykk, og for
å få inn både kvantitative og kvalitative svar. Samtidig har jeg ønsket å nå et bredest mulig
lag av publikum.

Spørreskjemaer

Museumsvertene har vært behjelpelige med å dele ut, informere om og ta imot
spørreskjemaer, og har dermed hatt kontakt med den største andelen respondenter. Jeg
hadde laget et skjema tilpasset barn i skolealder, et for voksne og et for turister på engelsk.
De fleste spørsmålene var det mulig å svare på i form av avkrysning, med muligheter for å
begrunne svaret. Avkrysning gjorde det lettere å behandle svarene gjennom
statistikkprogrammet SPSS. I de tilfellene der respondentene selv måtte skrive ned sine svar,
ble analysen mer tidkrevende.

Utforming
Det var en vanskelig jobb å finne enkle spørsmål som gav svar på flest mulig av
problemstillingene mine på kortest mulig plass. Jeg ønsket ikke at noen av spørreskjemaene
skulle være lenger enn en A4 dobbeltside. Det var også et mål at det skulle gå fortest mulig
å svare på et skjema. Dersom skjemaene så enkle og korte ut, regnet jeg med at flere ville si
ja til å svare. For å få folk til å ta stilling til om de likte ting eller ei, valgte jeg også at antallet
svaralternativ ble partall.

Jeg prøvde å ha flest mulig like spørsmål for de ulike gruppene for at det skulle bli lettere å
sammenligne svarene. Enkelte spørsmål måtte imidlertid tilpasses målgruppen, og i noen
tilfeller var ulike spørsmål relevante for de ulike gruppene. Til slutt i barneskjemaet hadde

jeg satt av plass hvor
barna kunne tegne noe fra
sitt besøk i utstillinga i et
håp om at dette kunne gi
et lite inntrykk av hvordan
deres opplevelse hadde
vært, og hva som ble
husket fra utstillinga. Et
spørreskjema fra hver
gruppe er lagt ved bakerst
i rapporten.

 Tegningen er fra ei 13 år gammel jente sin opplevelse av besøket i utstillinga.

Antall skjemaer
Museumsvertene fikk inn 51 voksenskjemaer, 89 barneskjemaer og bare 16 turistskjemaer.
Antallet voksenskjemaer og barneskjemaer var akkurat passende for å få representative svar
samtidig som det ikke ble alt for mye arbeid å analysere svarene. Grunnen til at jeg ønsket
så mange barneskjemaer er at de fleste svarte på disse mens de var på skolebesøk. Dette
innbar en fare for at hele klasser kunne risikere å svare tilnærmet likt. Et større antall gav

6

derfor bedre representativitet. Jeg fikk inn et skuffende lavt antall turistskjemaer. Dette kan
skyldes flere årsaker. Blant annet har turister ikke like stor grunn til å svare på slike
undersøkelser. De er gjerne bare på gjennomreise, og for dem har det ikke noe å si om
undersøkelsen bidrar til å utvikle kommende utstillinger når de ikke vil få se dem uansett. En
mulig løsning kunne vært å gi denne gruppa en gave (for eksempel en utstillingskatalog)
som en takk for at de svarte på spørreskjemaet. Jeg har behandlet turistskjemaene på lik
linje med de andre skjemaene, men svarene trenger altså ikke være representative for den
gjennomsnittlige turistmassen.

Benevnelser/Ordforklaringer
I rapporten bruker jeg benevnelsen barn, voksne og turister. Disse benevnelsene refererer til
de som har svart på de norske spørreskjemaene for barn og voksne, samt det engelske
skjemaet for utenlandske turister.

Intervjuer

Det ble gjennomført 24 intervjuer, hvorav 6 var av turister og 10 var av barn og unge under
20 år. Intervjuene gir muligheter til å gå i dybden på det enkelte tema, faren for
misforståelser blir mindre og respondenten har mulighet til å ta opp ting som jeg ikke har
tenkt på å spørre om. Intervjuene tok ofte lang tid, fra omkring 10 minutter til 1 time, og i
mange tilfeller bestod et intervju av 2-3 respondenter. Svarene er ofte av en kvalitativ
karakter med individuelle betraktninger. Det blir dermed vanskelig å analysere et stort antall
intervjuer. Jeg mener derfor antallet gjennomførte intervjuer er passende.

Observasjoner

Det er gjort 41 observasjoner av publikums oppførsel i perioden. Dette tilsvarer ca. 215
personer. Av disse var 9 observasjoner av skolebesøk. Observasjonene ble gjennomført fra
mesaninen over utstillingslokalet. Derfra hadde jeg god oversikt over det meste av
utstillingslokalet bortsett fra området fra monteren ”Hus og heim” til og med sofakroken. I
de fleste tilfellene så ingen meg, og jeg fikk dermed muligheten til å se og å høre publikums
oppførsel uten at de ble påvirket av min tilstedeværelse. Jeg hadde på forhånd laget
skjemaer hvor jeg kunne krysse av for hvordan publikum forholdt seg til enkelte elementer.
Jeg hadde kun valgt ut noen få elementer fordi det ville bli umulig å få med seg hvordan
publikum reagerte på alt og samtidig rekke å skrive det ned. Det var også lettere å gjøre en
analyse via SPSS dersom man hadde avkrysningsmuligheter og de samme tingene man så
etter hver gang. Det viste seg allikevel å ikke være lett å følge dette skjemaet nøyaktig fordi
det alltid var spennende observasjoner utenom. Jeg hadde også ofte dårlig tid med utfyllinga
siden flere ofte var i utstillinga samtidig, og siden jeg noen ganger måtte avbryte en
observasjon for å spørre noen andre om å få intervjue dem.

 7

Gjesteboka

Gjesteboka ble lagt ut 1 ukes tid etter at undersøkelsene var startet. Den lå på et lite bord
ved sofakroken ut uke 31 og viste seg å bli brukt flittig. 81 sider er fylt ut med kommentarer,
navn og tegninger. Formålet med gjesteboka var å fange opp kommentarer og tanker fra
besøkende som jeg ikke ville klare å fange via de andre metodene.

Typiske sider fra gjesteboka. For det meste inneholdt den navn på besøkende, men også noen kommentarer og tegninger.

Analyseverktøyene SPSS og SigmaPlot

SPSS er et statistikkprogram hvor man effektivt kan få frem, sammenligne og bearbeide
data. Ved å bruke SPSS har jeg spart meg selv for mye arbeid, noe som har gjort det mulig å
gjennomføre en undersøkelse av en slik størrelse. Programmet er godt egnet for enkle
analyser av svarene fra et eller to spørsmål, men jeg fikk problemer ved videre behandling
av data, noe som endte opp med at jeg i noen tilfeller gikk over til penn, papir og kalkulator,
og en presentasjon av dataene i programmet SigmaPlot. For å presentere data i form av
blant annet grafer er SigmaPlot en brukervennlig og hurtig løsning.

8

 9

Resultater

Helhetsinntrykk

Holdning til utstillinga
Totalt sett er publikum fornøyde med utstillinga. Som grafen under viser er over 50 % av
alle respondentene litt fornøyde. Mens turistene fordeler seg likt mellom ”litt fornøyd” og
”veldig fornøyd”, ser vi en tendens hvor litt flere velger ”litt fornøyd” og færre ”veldig
fornøyd” blant voksne og barn. Barn har den største spredningen, men gjennomsnittet
(turister=3,5, voksne=3,4 og barn=3,2) viser at jevnt over er alle ganske fornøyde. Det er
en viss tendens til at høyere alder tilsvarer mer tilfredshet med utstillinga, men det er ikke
mulig å finne den samme tendensen for sammenhengen mellom utdanning og tilfredshet
med utstillinga. Det ser også ut til at de som har besøkt utstillinga alene liker den bedre enn
de som besøkte den med familie eller en partner. Dette kan ha sammenheng med at man får
bedre tid til å studere innholdet alene enn hvis man ser den sammen med
familiemedlemmer, spesielt gjelder dette hvis barn er med.

Grafen viser barn, turister og voksnes svar på hva de syntes om utstillinga, målt i prosent.

10

Observasjon – helhetsinntrykk

Tid brukt i utstillinga
Blant de mest spennende observasjonene var mengden tid brukt på utstillinga. Besøkende
som ikke kom i organiserte grupper, brukte som oftest ikke mer enn 5 minutter på
utstillinga. For de som var der lenger enn 5 minutter, var det en svak stigning opp mot 21 til
40 minutter. Dette tyder på at de fleste interesserer seg lite for utstillinga og temaet, eller at
de ikke har tid til å studere den grundig. De som imidlertid har tid og interesse brukte altså
rundt 21 til 40 minutter på besøket. Selv om observasjonene viste at mange kom med små
barn, spesielt i helgene, overrasket det meg allikevel at over halvparten av de besøkende
(utenom grupper) bare brukte noen få minutter i utstillinga. Uten å vite om dette stemmer,
er jeg redd for at denne store gruppen også stilte seg negative til utfylling av
spørreskjemaer. Grafen viser også at barnehagebarn og skolebarn på organisert tur brukte
lengst tid i utstillinga, Hele 78 % av denne gruppen brukte mer enn 21 minutter. Det var i de
tilfellene barna var med på en omvisning, med egen omviser eller med omviser fra
Vitenskapsmuseet, at det ble brukt så lang tid.

Grafen viser hvor mye tid som ble brukt i utstillinga. De brune søylene viser tidsbruken angitt i prosent for alle observasjonene,
de oransje viser tidsbruken for de som ikke har vært med på et organisert besøk og de grønne søylene viser tidsbruken for de
som var med på et organisert besøk.

Interesse
Observasjonene viste en jevn fordeling mellom de som virket litt interesserte og de som
virket veldig interesserte (henholdsvis 41 % og 46 %). 13 % virket ikke interesserte. Det er
ikke store forskjeller mellom de undersøkte gruppene, bortsett fra turistene. Her virket de 3
eneste jeg noterte noe om interessen på, veldig interesserte. Siden tallet er så lavt kan man
imidlertid ikke si om dette gjelder for hele gruppen.

 11

Samtale
Interessen kan også måles i om de besøkende diskuterte det de så. Hvis man ikke regner
med de som kom i grupper, snakket over 60 % litt om utstillinga med sine reisefølger, mens
18 % diskuterte mye. De som besøkte utstillinga alene er selvfølgelig trukket fra. At de som
ellers viste liten interesse og brukte liten tid i utstillinga ikke diskuterte veldig mye er logisk,
men hvorfor selv de som viste interesse ikke snakket så mye med andre om utstillinga har
nok også sin grunn. En del leste mye, og fokus går da over på å få lest mest mulig fremfor å
diskutere alt man ser.

Intervju – helhetsinntrykk

Fornøyd
Jeg fikk inntrykk av at de intervjuede var fornøyd med utstillinga. De hadde et positivt
inntrykk av helheten og likte hvordan flere sanser ble tatt i bruk gjennom bruk av mange
forskjellige formidlingsmetoder. Rommets utseende gav et godt inntrykk av at man var på
stedet til tross for at noen reagerte på for høy varme når man gikk over isen. Også
gjesteboka gir et inntrykk av at publikum likte utstillinga, med utsagn som:

”dette var en spennende utstilling”, ”this museum is cool (barn)” og ”hit vil vi komme igjen”.

Interesse
87 % av de spurte hadde interesse for temaet fra før, 76 % syntes interessen for temaet
hadde økt og 50 % ønsket å skaffe mer kunnskap om temaet. Dette er en god statistikk som
viser at i hvert fall blant de intervjuede var det stor interesse for det utstillingen ville
formidle. Blant de 76 % som mente interessen for temaet hadde økt er også noen av de som
ikke hadde interesse, eller ikke hadde hørt om temaet fra før. Jeg hørte også flere ganger at
interessen ikke hadde økt, men heller ikke blitt mindre etter å ha lært mer om temaet.
Grunnen til at ikke flere enn halvparten ønsket å opphente kunnskap om temaet ligger blant
annet i at de hadde blitt mettet gjennom utstillingen. Det var flere som gav inntrykk av at
utstillinga gav så mye informasjon som måtte fordøyes at de ikke ønsket mer informasjon
om temaet på en god stund fremover.

Hva likte publikum best og dårligst?

Å finne ut av hva publikum likte best og dårligst var vanskeligere enn antatt. Jeg hadde
forventet at det ville være enkelte svar som ville gå igjen, men dette var bare tilfellet for
barna. Den store variasjonen i hva folk likte best og dårligst kan tolkes som at det ikke er
noe spesielt som skiller seg ut og at utstillinga har et så bredt innhold at det er noe for
enhver smak. Det var imidlertid mulig å skille ut noen elementer som ble kommentert oftere
enn andre.

Voksne
Blant de voksne ser vi at det er en jevn fordeling mellom hva de likte best av utvalget av
gjenstander, effekter og informasjonsinnhold. Ellers ble design, utstillingas evne til å tale til
alle sanser og det at autentiske gjenstander gir nærhet til historien nevnt noen ganger.

12

Heller ikke når det gjaldt hva de likte dårligst var det noen ting som ble bemerket mye mer
enn andre ting. Det kom flest kommentarer på tekniske forhold, slik som manglende
tidsangivelse på filmene og at filmene virket uprofesjonelle. Andre kommentarer gikk på at
gjenstandstekstene var mangelfulle, noe som også ble fremhevet under intervjuene, at det
var for mye tekst i forhold til bilder og gjenstander og at de ønsket at utstillinga skulle ha
vært større eller inneholdt mer.

Turister
Turistene likte best de gode forklaringene i utstillinga. Ellers ble den politiske betydningen av
Nansens ekspedisjon og inuittene som tema også fremhevet. 3 av 7 (kun 7 turister svarte på
hva de likte dårligst) klaget på at tekstene kun var på norsk og engelsk. Det kom også en
kommentar om at den engelske teksten var for lys. Sistnevnte kom også frem under
kommentarer på slutten av spørreskjemaene og i intervju.

Barn
Blant barna var variasjonen mindre enn for de andre gruppene i hva de likte best og dårligst.
Hele 37 av 61 likte dyrene best. Ellers var det en del som likte tingene og informasjonen
best. At dyrene falt i smak blant barna var ingen overraskelse, men at ingen nevnte
sprekken i isen var uventet. Som jeg kommer tilbake til viser observasjonene at barna flokket
seg rundt sprekken i isen, og den ble studert grundig. En mulig grunn til at ingen nevnte
sprekken kan være at de som svarte på skjemaene var i en slik alder at de fort fant ut at de
hadde blitt lurt av speilet. Selv om den var spennende har man nok ikke like lett for å skryte
av noe man har avslørt som lureri. 35 barn
svarte på hva de likte dårligst, av disse svarte
12 at de syntes det var for mye tekst og 8
reagerte på selve utstillingen (kjedelig, lite,
rotete og tok lang tid). 4 barn syntes dyrene
var det dårligste i utstillingen. Grunnen til
dette var nok at de syntes synd på dyrene.
Som forventet var det flest jenter som
reagerte både positivt og negativt på dyrene.

Intervju – best og dårligst

Best
I intervjuene ble sprekken i isen nevnt flere ganger av både voksne og barn, i motsetning til i
spørreskjemaene. Kanskje var ikke sprekken det første man satt igjen med etter utstillinga,
men når man fikk tenke seg litt om, slik som i en intervjusituasjon, så kom man lettere på
den. Andre ting som ofte ble nevnt som positivt var helheten i utstillinga, variasjonen i
formidlingsmetoder, historien, alt som omhandlet inuittene, kajakkene, dyrene og utstyret.
De tre sistnevnte ble oftest nevnt. Flere har også kommentert den gode virkningen av
speilbruken, blant annet langs en ski fra ekspedisjonen.

Tegnet av jente, 13 år

 13

Dårligst
Blant det publikum reagerte negativt på var lydene. Mange opplevde synginga eller pratinga
som forstyrrende. Samtidig må det nevnes at mange også syntes det var fint med lyder fordi
det kobla inn enda en sans. Siden ingen ser ut til å ha reagert på blåsinga, kan problemet
ligge i vokal lyd (menneskestemmer). Turistene reagerte på at den engelske skrifta var mye
lysere enn den norske. Når rommet i tillegg er så mørkt, ble det slitsomt å lese det som står
på engelsk. Turister nevnte også at det var vanskelig å finne museet, og vanskelig å
orientere seg inni museet. Ellers kan man kjenne igjen mange av kommentarene for hva de
likte best og dårligst med spørreskjemaene. Jeg fikk kommentarer på at det var for få
gjenstander å ta på, i hvilken sammenheng den rekonstruerte kajakken ble trukket frem som
fin å prøve å ”padle” i. Andre kommentarer gikk blant annet på problemer med å forstå
retningen (selv om observasjonene viste at dette var uproblematisk for de fleste), for mye
tekst og at de besøkende ønsket seg en større utstilling med mer plass.

Tekstene

Fornøyd
Voksne og turister var i gjennomsnitt mer fornøyd med tekstene enn barna. For å fa en
indikator på hva publikum syntes om tekstene, hadde jeg definert noen påstander som de
besøkende måtte si seg enige eller uenige i (se vedlegg på side II, IV og VI). Dersom de var
enige, indikerer det at de var fornøyde med tekstene. Mens gjennomsnittet for voksne og
turister lå på 3,6, hvor 3 er ”delvis enig” og 4 er ”enig”, ligger gjennomsnittet på 3,1 blant
barn. Her skal det nevnes at siden man ikke kunne velge noe mellom ”delvis enig” og ”delvis
uenig”, sier bare verdien 3,1 at de er litt mer fornøyde enn misfornøyde med tekstene. Når
man istedenfor krysser av for ”enig” må man kunne tolke det som at man er godt fornøyd
med tekstene. Selv om avstanden er ganske kort mellom 3,6 og 3,1 tror jeg altså at det er
ganske stor avstand mellom hvor fornøyde de er med tekstene.

Hvor mye ble lest
Som grafen på neste side viser, leste barn en del mindre enn de andre gruppene, mens
voksne leste desidert mest. Jeg syns det var overraskende at turister fordelte seg jevnt
mellom å ha lest noe og det meste. Observasjonene viste at turister leste mye, mens voksne
var mer varierende avhengig av hvem de besøkte utstillinga sammen med. Det kan være at
voksne som var i utstillinga sammen med små barn sjelden svarte på spørreskjemaene, og at
denne gruppa dermed ikke får innvirkning på dataene. Dataene viser også at de med
høyeste utdanning leser mest, men at det ikke er noen sammenheng mellom utdanningsnivå
og tilfredshet med tekstene. De med høyere utdanning ønsker også mer å lese. Når det
gjelder tekstene er det verdt å minne om kommentarene på hva publikum likte best og
dårligst. Som nevnt i forrige underkapittel likte turistene de gode forklaringene, men de
syntes den engelske teksten hadde for lys skrift og de savnet oversettelse på flere språk.
Barn reagerte negativt på mengden tekst i forhold til mengden bilder og gjenstander.

14

Grafen viser hvor mye barn, turister og voksne leste, målt i prosent.

Observasjon – tekstene

Som det kom frem tidligere var det store flertallet ikke i utstillinga mer enn maks 5 minutter.
Det var dermed ikke overraskende at flertallet bare leste litt eller ingenting. Ellers kom det
ikke frem noen klare tendenser. 31 % av de som besøkte utstillinga utenom organiserte
turer, leste ikke tekstene, 25 % leste dem, 28 % leste litt og 16 % leste kun de første
tekstene. For barn i følge med skole eller barnehage var tendensen enda klarere. 56 % leste
ikke tekstene, mens 44 % leste litt. Denne gruppen fikk antageligvis nok informasjon
gjennom omvisningen til at de ikke orket å lese mer om emnet. De som faktisk leste litt,
gjorde dette som regel fordi læreren hadde gitt dem spørsmål de måtte finne svaret på.
Observasjonene gir et bilde av at færre leste tekstene enn det som kom frem fra
spørreskjemaene. Dette kan ha sammenheng med at de som viste liten interesse for
utstillinga, også viste liten interesse for å svare på spørreskjemaer. Observasjonene har
derfor vært viktige for å gi et mer korrekt bilde av forholdene enn det spørreskjemaene gir.

Intervju - tekstene

Av de som ble intervjua hadde 57 % lest litt, 36 % hadde lest det meste, mens 7 % hadde
ikke lest noe. Barn og ungdom er trukket fra i disse tallene. Av de intervjuede barna er det
bare en som oppgir å ha lest litt. At resten ikke har lest tekstene skyldes nok at de som
oftest kom sammen med skoleklasser eller barnehage. Omvisning og visuelle inntrykk har da
vært viktigst. Det var også bare et av barna som ikke syntes de var tungt leselige, til
motsetning fra de voksne hvor det bare var en som syntes det var tungt å lese tekstene. De
fleste var også enige i at tekstene var interessant og lærerike, samt at plakatene så bra ut.
Det er 2 punkter publikum ikke var like enige i. Det ene er om de fikk lyst til å lære mer om
temaet ved å lese plakatene. Omtrent halvparten ønsket ikke å lære mer. Som nevnt
tidligere kan dette skyldes at de syntes teksten gav nok informasjon. Ved spørsmål om det
var nok lys for å lese, svarte 75 % at de syntes det var bra, mens 25 % syntes det var litt
for mørkt. Dette stemmer godt overens med at det også hadde kommet kommentarer både
på spørreskjemaene og i intervjuene om at rommet var litt mørkt.

 15

Gjenstandene fra Nansens ekspedisjon

Fornøyde
Grafen under viser hvordan barn og voksne forholder seg til gjenstandene fra Nansens
ekspedisjon. For at barneskjemaene skulle bli lettest mulig ble det bare stilt 3 spørsmål om
gjenstandene, noe som kommer frem ved manglende svar fra barna på spørsmålene om
fremstillingen av temaet og om gjenstandene var lærerike. Grafen viser at både voksne og
barn stort sett var fornøyde med utstillinga, men at barn var litt mindre fornøyde enn de
voksne. Folk var også litt mindre enige i at de fikk lyst til å lære mer om gjenstandene, noe
som også går igjen når det gjelder tekstene og gjenstandene fra inuittene. Dette kan tyde på
at de enten føler at de har lært nok om temaet (kom frem i intervjuene) eller at de ikke ble
nok engasjerte til å ønske å lære mer. I og med at i hvert fall de voksne var svært
interesserte i gjenstandene, er det mer sannsynlig at førstnevnte er den viktigste årsaken.

Grafen viser hvor fornøyd voksne og barn er med gjenstandene fra Fritjof Nansens ekspedisjon over Grønlandsisen. Verdiene er
målt i tallene 1 til 4, hvor 1 er Uenig og 4 er Enig.

Gjenstandene fra Inuittene

Fornøyde
Som for spørsmålet om hva publikum syntes om gjenstandene fra Nansens ekspedisjon,
stilte jeg også bare spørsmål om gjenstandene fra inuittene til voksne og barn. Barna fikk
også her 2 utsagn mindre å forholde seg til enn de voksne. Grafen på neste side viser en lik
tendens som ovenfor. Begge gruppene er fornøyde med gjenstandene, men de voksne er litt
mer fornøyde enn barna. Også her får interessen for å lære mer en lavere score enn de
andre spørsmålene. Det er også interessant at utsagnet om at gjenstandene gir en god
fremstilling for inuittenes kultur får et lavere gjennomsnitt enn de andre utsagningene.
Utsagnet har fått et lavere gjennomsnitt når det gjelder gjenstandene fra inuittene enn
gjenstandene fra Nansens ekspedisjon. Jeg har ingen formening om årsaken til denne
tendensen.

16

Grafen viser hvor fornøyd barn og voksne er med gjenstandene fra inuittene. Verdiene er målt i tallene 1 til 4, hvor 1 er Uenig og
4 er Enig.

Barn mindre fornøyde
Barn er generelt sett litt mindre fornøyde med gjenstandene i utstillinga enn både de voksne
og turistene. Dette tyder på at utstillinga ikke appellerer i like stor grad til denne gruppa.
Dette er til tross for at dyr, sprekken i isen, og til dels de store montrene var spennende
momenter for barna. Årsakene kan være at de syns
det ble for mye tekst i forhold til bilder og
gjenstander. Det er også få ting å prøve ut i
utstillinga. Som et barn ytret et ønske om, kunne det
vært en idé å gi publikum muligheten til å sitte i den
rekonstruerte kajakken.

Observasjoner – gjenstandene

Studerte gjenstandene
De fleste besøkende studerte gjenstandene litt, men ikke grundig. For de som kom utenom
organiserte grupper studerte 59 % gjenstandene litt, mens 25 % studerte dem grundig og
16 % ikke studerte gjenstandene. Dette viser at de fleste viser middels interesse, mens !
viser stor interesse. Blant de som ikke studerte gjenstandene var ofte barnefamilier som gikk
fort igjennom med fokus på barna og ikke utstillingen.

Barn hadde et annet fokus
Mens de voksne konsentrerte seg om gjenstandene og tekstene, lå fokuset til barna på
dyrene og sprekken i isen. Dyrene ble sjelden lagt merke til av de voksne, spesielt gjelder
dette fuglene. Barna viste også interesse for de store montrene, noe jeg tror har med å
gjøre at høyden på disse gjorde dem mer tilgjengelige også for barn. Også selskinnene på
benkene ble vist interesse av barna. Disse var blant de få tingene barna kunne ta på.

Tegnet av gutt, 11 år.

 17

Intervju – gjenstandene

Hva ble sett
I intervjuene fokuserte jeg på å undersøke hvor mange av de store utstillingselementene
som ble lagt merke til. Siden jeg ikke hadde mulighet til å spørre om alle gjenstandene
valgte jeg å spørre om et utvalg elementer (se intervjuene i vedleggene side VIII og X).
Inntrykket er at barn og voksne/turister ser forskjellige ting. Mens alle barna hadde sett
benkene, hadde 7 av 12 voksne og turister ikke sett disse, og enda færre hadde sett bildene
på sidene. 3 voksne og turister hadde ikke lagt merke til isen, og mens alle barna hadde lagt
merke til sprekken i isen, hadde 7 av 13 voksne og turister ikke sett denne. Alle barna, og
flertallet av voksne og turister hadde sett de fleste dyrene. De dyrene som i noen tilfeller
ikke ble sett var fuglene. Til tross for at det ikke er forbud mot å ta på dyrene, var det bare
et av barna som oppga å ha tatt (forsiktig) på dem. Flere voksne og barn sa at det ikke var
lov å ta på dem, eller at de trodde det ikke var lov. I og med at det til vanlig har stått skilt
om at man ikke må ta på dyrene, har besøkende tydeligvis fått en oppfatning om at med
utstoppede dyr gjelder det å se, men ikke røre. Kajakkene og sleden ble sett av alle de
voksne og turistene, mens henholdsvis 1 og 2 barn ikke hadde sett dem. For å sjekke
hvordan forholdet er mellom hva de ser og hvor mye de leser om det de ser, spurte jeg om
de hadde fått med seg hvem kajakken var sin og hvordan den hadde kommet til museet.
Dette hadde 9 av 17 respondenter ikke fått med seg.

Inntrykk av gjenstandene og andre utstillingselementer
Mange svarte også på hva de syntes om gjenstandene og utstillingselementene. Spesielt isen
og sprekken i isen fikk mange kommentarer fra alle gruppene. Om isen ble det kommentert
at den så ekte ut, at det var bra laget og at det var effektfullt med skispor. De voksne og
turistene syntes sprekken i isen så ekte ut, mens barna i tillegg syntes det var litt ekkelt,
men spennende. Sprekken i isen ser altså ut til å ha hatt stor innvirkning på opplevelsen til
spesielt barna. Barna kommenterte selvfølgelig også at dyrene var søte. Ellers var det en del
voksne og turister som var fasinerte over kajakkene og nordlyset, og det virket det som de
syntes spesielt gjenstandene fra inuittene var interessante.

Inntrykk av rommet

Spørsmålet om hva de besøkende syntes om gjenstandene ble ikke stilt til turistene.
Grunnen til dette var at jeg ønsket å få bedre plass til spørsmål om markedsføring. Til denne
gruppen valgte jeg å heller spørre om hva de syntes om rommet med tanke på gjenstander,
montre, lysforhold osv. 67 % av de spurte syntes det var litt fint mens 33 % syntes det var
veldig fint. Det er vanskelig å peke på noen grunn for at ikke flere var mer fornøyde.
Opplevelsen av manglende teksting på flere språk enn engelsk, samt at den engelske teksten
var lysere enn den norske kan nok ha vært viktige faktorer. Barn fikk også spørsmål om hva
de syntes om rommet. De gav en klar positiv respons med 47 % som syntes det var
morsomt og 34 % som syntes det var litt morsomt. Ca. 8 av 10 syntes altså rommet var mer
morsomt enn kjedelig. Dette er til tross for at barna generelt sett er mindre fornøyde med
både tekstene og gjenstandene.

18

Hvordan folk beveger seg i utstillinga

Isen
”Kan man gå oppå her?”. Denne ofte hørte kommentaren illustrerer virkningen av den
kunstige isen. Det skal sies at mange ikke la merke til verken isen eller at de gikk opp på en
forhøyning. For de som la merke til det, virket det imidlertid som et spennende og berikende
element i utstillinga. Den ble sjelden studert grundig, men intervjuene viser at de som la
merke til isen, fremhevet den blant annet som et bidrag til at man lettere kunne sette seg
inn i hvordan naturforholdene er på Grønlandsisen.

Retning
77 % av de studerte besøkende gikk i den retningen det var meningen at man skulle gå. Jeg
mener derfor det kom tydelig frem hvilken retning man skulle gå til tross for at dette ikke er
angitt noe sted, og til tross for at jeg har fått noen kommentarer på manglende
retningsangivelse og at det har vært vanskelig å skjønne hvor man skulle gå.

Går langt inn i rommet først
Observasjonene viste at mange går langt inn i utstillinga før de begynner å se seg rundt. Det
virker som det først er i området rundt filmen på langveggen at interessen blir vekket. Her
møter man en kombinasjon av lyd, film, gjenstander, dyr og is, og det er nok den store
variasjonen i utstillingselementer som gjør at folk får interesse for hva de ser her. De som
leser mest, starter lesingen allerede ved inngangen, så her er det tydelig at det er forskjell
på hva folk forventer og ønsker å oppleve i en utstilling. For at de som ikke ønsker å lese seg
gjennom hele utstillingen også skal få med seg mest mulig, tror jeg det er viktig å vekke
deres interesse tidligere i utstillinga. Fra man kommer oppå isen blir oppmerksomheten ledet
mot det som er langs veggene til utstillingslokalet, noe som påvirker synligheten for fuglene,
benkene og noen tekster.

Barn
Barn gikk gjerne rett til de første selene, deretter til de innerst i lokalet og deretter oppdaget
de sprekken i isen. Denne ble grundig utforsket av alle barn, og var tydeligvis veldig
spennende. Noen oppdaget også isen, og lot som de gikk på ski i skisporene. Innholdet i de
store montrene som hadde glass helt ned til gulvet fanget også barnas oppmerksomhet.
Mange barn utforsket også selskinnet som ligger oppå benkene. Dette trengte imidlertid ikke
bety at de også oppdaget tegningene på sidene av benkene.

Omvisning

Observasjon
Jeg observerte 4 grupper som fikk omvisning fra en ansatt på museet, og 5 grupper som
fulgte et opplegg laget av skolen eller barnehagen. De som fulgte omvisningen fra en ansatt
virket alle veldig interesserte, mens de som fulgte et annet opplegg fordelte seg tilnærmet
likt på om de virket veldig interesserte eller litt interesserte. I de fleste gruppene ble det
diskutert litt, men sjelden veldig mye. De som fulgte museets omvisning holdt også
konsentrasjonen oppe hele veien, mens de andre gruppene oftere mistet konsentrasjonen et

 19

stykke ut i opplegget. Observasjonene viser altså
at omviseren fra museet holder interessen, og
dermed også konsentrasjon oppe blant elevene.

Intervju
Av 6 intervjuede barn som hadde vært med på
omvisning, beskrev 4 grundigere hva de syntes.
Alle syntes omvisningen var bra, noe som
tydeliggjøres ved at 2 av disse respondentene
mente fortellingen var det beste ved besøket. Det
kom kommentarer om at omvisningen var forståelig, ekte, spennende og bra. Ved spørsmål
til hvordan de stiller seg til omvisning, sa imidlertid 2 av 3 som svarte på dette at de kunne
tenkt seg like mye omvisning som tid alene. Selv om 3 svar kan være lite representativt, kan
det vurderes om barna burde fått litt lenger tid til å se seg rundt selv.

Guide

Av de 12 som har svart på om de ønsket å ha en guide i
utstillinga, svarte 6 personer at de ikke ønsket dette. 4
ville ha en guide, men også tid nok til å se seg rundt selv
og 2 svarte at de bare ville ha en guide. Dette
spørsmålet ble bare stilt i intervjuene. Begrunnelsen for
at halvparten ikke ønsket guide var at de likte best å
oppleve utstillinger på sine egne premisser. I denne
utstillinga er det også så mye informasjon at man hadde
nok med å lese alt som stod der. Blant de som syntes det kunne være greit med en guide,
kom det kommentarer om at guiden måtte være kunnskapsrik og være en flink formidler
som klarte å engasjere publikum. Jeg hadde ikke forventet en så negativ holdning til det å
ha guide i utstillinga, og at folk satte så stor pris på å se utstillinga på egne premisser. Disse
holdningene bør man ha i tankene ved spørsmål om fremtidig guiding.

Markedsføring

Hvem er de besøkende
Flest voksne i alderen 20-34 år besøker utstillinga. Denne gruppa representerer hele 50 %
av de voksne og turistene som har svart på spørreskjemaene. For turistene fordeler resten
seg for det meste mellom 35 og 64 år, mens aldersgruppa 50 til 64 år er betydelig for de
voksne. 60 % av barna som har svart på skjemaene har en alder på 13 til 15 år, mens bare
3 % er yngre enn 9 år.

Tegnet av gutt, 13 år

Tegnet av gutt 10 år

20

Grafen viser aldersfordelinga blant de som har svart på spørreskjemaene

Litt flere menn enn kvinner har svart på skjemaene, noe jeg tror er representativt for alle de
besøkende i denne utstillinga. Et annet interessant poeng er at de fleste voksne og turister
har høyere utdanning. Hele 41,5 % har mer enn 6 års høyere utdanning. Selv om det er en
generell tendens at folk som ofte går på museum har høy utdanning ble jeg overrasket over
at dette var den største gruppen. De fleste besøker utstillinga med familie eller alene, men
en del går også sammen med venner. Høyere alder øker sannsynligheten for at de går alene,
men det er ingen sammenheng mellom utdanningsnivå og hvem man besøker utstillinga
sammen med.

Bakgrunn for besøk
Spørreskjemaene viser at 50 % av de voksne besøkte museet for å se Nansen-utstillinga,
mens barna krysset oftest av for at de kom med klassen enten for å lære eller fordi de måtte
ut fra skolen. Blant turistene er det en litt større bredde i svarene. 39 % svarte at de kom
fordi de liker å besøke museer, 23 % på grunn av utstillinga, for 23 % var besøket tilfeldig
og for 15 % var museet mål for en organisert tur. Tendensen er den samme for de
intervjuede, hvor 46 % kom på grunn av Nansen-utstillinga og 4 av 5 turister kom fordi de
liker å besøke museer. Dette viser at folk får med seg at det kommer nye utstillinger, og
denne informasjonen er den viktigste grunnen til at folk kommer på besøk. En annen viktig
faktor som jeg verken spurte om i intervjuene eller spørreskjemaene er hvordan ytre
faktorer, slik som været, påvirket valget om å gå på museum. Værobservasjoner
(eklima.met.no) og tall over publikumsbesøket i undersøkelsesperioden viser en viss
sammenheng mellom varme og lite besøk og regn og mye besøk. Spesielt ser det ut som
besøkstallet for lørdagene svinger mye etter været.

Hvordan publikum fikk vite om utstillinga
Når det gjelder hvordan de besøkende har fått vite om Nansen-utstillinga er det flere
informasjonskanaler som har vært gjeldende. I spørreskjemaene ble plakatene på
Leüthenhaven (33 %) og venner (25 %) oppgitt som de viktigste informasjonskanalene. I

 21

tillegg har 11 % lest om den i avisa og 8 % på internett. En kanskje uventet
informasjonskanal har vært miljøet rundt kajakkpadlere. Både i noen spørreskjemaer og i
intervju ble det nevnt at de hadde fått høre om utstillinga gjennom en artikkel i bladet
”Padling” eller på nettsider for padlere. Intervjuene viste den samme tendensen, hvor
plakaten og internett var de viktigste informasjonskildene. Det var imidlertid bare en som
hadde hørt om utstillinga via venner.

Inntrykk av museet
I intervjuene fikk jeg anledning til å spørre litt mer inngående om de besøkendes inntrykk av
museet som helhet. 64 % av de voksne og turistene likte museet ganske godt. 18 % svarte
at de likte det veldig godt, og like mange syntes det var OK. Det var ingen markant forskjell
mellom svarene fra turister og voksne, men barna var tydelig mer fornøyde enn de voksne
med 62,5 % som likte det ganske godt og 37,5 % som likte det veldig godt. Kommentarene
går på at museet er fint, har stor bredde og de nye utstillingene viser at de følger med i
tiden, men at noe burde skje med de gamle utstillingene. Om de gamle utstillingene fikk jeg
kommentarer om at de virket gamle og lite vedlikeholdte, at de var lite underholdende og at
lufta var dårlig. Å vedlikeholde utstillingene kontinuerlig vil nok ha stor innvirkning på
publikums inntrykk av museet som helhet.

Utstillingskatalogen

Kjennskap til katalogen
De fleste besøkende hadde ikke hørt om utstillingskatalogen. Av de voksne som svarte på
spørreskjemaene hadde 59 % ikke hørt om katalogen. 33 % hadde hørt om den, men hadde
allikevel ikke tenkt å kjøpe den. Blant de voksne intervjuede hadde bare 18 % hørt om
katalogen. Jeg stilte bare spørsmålet til 3 turister. Ingen av disse hadde fått med seg at det
fantes en katalog til utstillinga.

Interessen for utstillingskataloger
De intervjuede turistene viste imidlertid stor interesse for en slik katalog i motsetning til de
voksne, hvor 56 % ikke var interesserte. Mange voksne kommenterte at de ikke ønsket en
slik katalog fordi de hadde blitt mettet på informasjon om temaet i utstillinga. Turister kan
derimot ha vist interesse blant annet fordi de ønsket å ha med seg en suvenir hjem. Ved
spørsmål om når det er mest aktuelt å kjøpe en utstillingskatalog, ville 67 % kjøpt en slik
katalog etter å ha sett utstillingen, enten for å få supplerende informasjon eller som et
minne. Resten ville ha hatt katalogen med seg som et supplement under utstillingsbesøket.
Det kom flere kommentarer på at det er bra med en slik katalog, at den så fin ut og at
innholdet så informativt og spennende ut. Noen få reagerte imidlertid på at navnet
utstillingskatalog ikke var passende fordi den var mer informativ enn som så. De mente at
for å få noe ut av en utstillingskatalog måtte man ha sett utstillinga, mens det ikke var
nødvendig med denne katalogen.

Ønsket pris
Jeg opplevde stor variasjon i hvilken pris publikum sytes var passende for
utstillingskatalogen. Dette kan skyldes de få svarene (10). Spørsmålet ble bare stilt under
intervju. 4 syntes en pris mellom 25 og 50 kr var passende, mens 3 syntes katalogen burde

22

koste over 75 kr. 2 svarte at prisen burde ligge mellom 51-75 kr og 1 syntes de burde koste
mindre enn 25 kr.

 23

Konklusjon

I denne rapporten har jeg presentert de resultatene jeg mener man kan ha nytte av for
fremtidig utstillingsarbeid. Publikumsundersøkelsen på utstillinga ”Døden eller Grønlands
vestkyst” har ikke gitt mange uventede resultater, men den avdekker mindre elementer som
man bør ha i tankene i arbeidet med nye utstillinger. Publikum har gitt god tilbakemelding på
utstillinga. De har kommentert at den er spennende, variert, informativ, fin og inneholder
noe for enhver smak. Noen elementer, som bruken av speil, sprekken i isen og appelleringen
til mange sanser, ble lagt merke til som godt fungerende formidlingsideer. Det er viktig å ta
de positive kommentarene med seg med tanke på nye utstillinger.

Observasjonene viste et litt annet bilde enn spørreskjemaene. Det kom blant annet frem at
de fleste var i utstillinga i mindre enn 5 minutter, og det ble for denne gruppa ikke tid for å
studere utstillinga grundig. Dette står i kontrast til både spørreskjemaene og intervjuene
hvor flertallet oppgir å ha lest det meste eller litt. Observasjonene viste også at det var et
klart skille mellom hvordan folk bevegde seg. De som ønsket å lese alle tekstene, startet å
lese med en gang, mens andre gjerne gikk langt inn i utstillinga før de begynte å se seg
rundt. Flere utstillingselementer ble ofte ikke lagt merke til, slik som fuglene, de første
selene (voksne og turister så sjelden disse) og benkene. I intervjuene fikk jeg mulighet til å
spørre flere spørsmål, samt at publikum kommenterte omstendigheter jeg ikke hadde tenkt
på, slik som at de engelske tekstene var for lyse og at snakkingen og syngingen var
forstyrrende. Spørreskjemaene gav derimot et representativt bilde av publikumsmassen fordi
jeg med denne metoden hadde mulighet til å nå et stort antall besøkende. Kombinasjonen
av disse 3 undersøkelsesmetodene mener jeg har vært fruktbar, ved at man har fanget opp
holdningene til et stort antall (spørreskjemaene), samtidig som man har fått mer dyptgående
informasjon fra et utvalg (intervjuene) og sett hvordan alle, inkludert de som ikke har villet
svare på skjemaene, bruker en slik utstilling (observasjonene).

Gjesteboka gav lite informasjon om hvordan publikum likte utstillinga som helhet og med
tanke på detaljer. Det kom en del positive kommentarer, noen få negative og noen
tegninger, men det vanligste var å skrive navn, opprinnelsessted og alder. Med tanke på
hvor mange som skrev i den, må man imidlertid kunne si at den var populær. Kanskje virket
det positivt for publikum å skrive i den fordi de da selv gjorde en aktiv handling i forbindelse
med utstillinga? Mulighetene var også der for at publikum kunne ha skrevet noe om mangler
eller forhold som burde ha blitt rettet på. Å ha en gjestebok liggende kan derfor være en
billig og enkel løsning på å ha kontakt med publikum.

24

 25

Punktvis oppsummering av de viktigste resultatene

• Publikum var generelt sett ganske fornøyd med, og interessert i, utstillinga.
• De fleste voksne og turister brukte maks 5 minutter i rommet, men en del brukte også

rundt 21 til 40 minutter. Barn som var med på omvisning var der i over 21 minutter.
• Det var stor variasjon i hva de voksne likte best og dårligst. Dette kan bety at utstillinga

inneholdt noe for enhver smak.
• De få turistene som svarte på disse spørsmålene likte best de gode forklaringene i

utstillinga. Noen mislikte også at tekstene kun var på norsk og engelsk. De syntes også

den engelske teksten var for lys.
• Barna likte dyrene best. Det dårligste var tekstmengden.

• Sprekken i isen ble fremhevet som et velfungerende utstillingselement i intervjuene,
mens det ble klaget på at lydene forstyrret lesingen.

• Voksne og turister var i gjennomsnitt mer fornøyde med tekstene enn barna.

• Observasjonene viste at færre leste tekstene enn det som ble oppgitt i spørreskjemaer
og intervjuer.

• De med høy utdanning leste mest, og ønsket mest å lese.
• Barn er generelt sett litt mindre fornøyde med gjenstandene i utstillinga enn de voksne

og turistene. Dette tyder på at utstillinga ikke i like stor grad appellerte til barn.

• Voksne og turistene konsentrerte seg om gjenstandene og tekstene, mens fokuset til
barna lå på dyrene og sprekken i isen. De viste også interesse for glassmontrene som
gikk helt ned til gulvet. Voksne studerte gjenstandene litt, men ikke grundig.

• Turistene syntes rommet var litt eller veldig fint, og 8 av 10 barn syntes det var mer
morsomt enn kjedelig.

• Blant de som la merke til isen, ble den fremhevet som et spennende og berikende
element i utstillinga.

- ”Kan man gå oppå her?” var en vanlig kommentar om isen.

• De fleste fulgte den forventede retningen.
• Mange gikk langt inn i rommet før de begynte å se seg omkring. De som ønsket å lese

mye, startet å lese ved inngangen.
• Omviseren fra museet skapte interesse, og barna holdt konsentrasjonen oppe.
• Halvparten av de spurte ønsket ikke guide. De ønsket å oppleve utstillinga ut fra egne

premisser eller de syntes det var så mye å lese i utstillinga at en guide var unødvendig.
• Flest voksne i alderen 20 til 34 år besøker utstillinga. Det er en liten overvekt av menn,

og de har som oftest mer enn 6 års høyere utdanning.

• Halvparten av de besøkende kom på grunn av Nansen-utstillinga. De har fått vite om
utstillinga via plakaten på Leüthenhaven, venner, avisa eller internett.

• De fleste likte museet som helhet ganske godt. De ble sagt at det er fint, har stor
bredde, og de nye utstillingene viser at de følger med i tida, men at noe burde skje med
de gamle utstillingene.

• De fleste besøkende hadde ikke hørt om utstillingskatalogen. Turistene viste imidlertid
stor interesse for en slik katalog, mens en liten overvekt av de voksne ikke var

interesserte.

26

 27

Videre lesing:

Anker, L. (red.) 1992: Med publikum i fokus – praktiske råd og vink for publikumsrettet
arbeid ved museer. Norske kunst- og kulturhistoriske museer. Oslo

Falk, J. H. og Dierking L. D. 1992: The museum experience. Whalesback Books. Washinton.
D.C.

Frøyland, M. og Håberg, K. R. (red.) 2007: Barn og unges meninger i museer. I: ABM skrift
nr. 37. Oslo

Henriksen, E. K. og Frøyland, M. 1998: Hva vet vi om læring i museer? I: Skriftserie 7-1998
Norsk Museumsutvikling. Oslo

Hooper-Greenhill, E. (red.) 1999: The educational role of the museum. Routledge

Hooper-Greenhill, E. (red.) 1995: Museum, media, message. Routledge

James, A. og Frøyland, M (red.) 2002: Hva mener publikum? Publikumsundersøkelser i
museer. I: Norsk museumsutvikling 2:2002. Oslo

Johansen, A. 2003: Introduksjon til SPSS: basismodulen, versjon 10 og 11. Abstrakt forlag.
Oslo

Moshuus, G. H. 1997: Ungdom på museumsbesøk. Spørreundersøkelse blant ungdom i Våler
i Hedmark, Bodø og Oslo. I: Skriftserie 5-1997. Norsk Museumsutvikling. Oslo

Skregelid, L. 2005: Det var ganske gøy faktisk. Hovedfagsoppgave nr. 9-2005. Høyskolen i
Oslo

Renslo G. (red.) 2005: Dagens publikum om morgendagens museum: en humanistisk
publikumsundersøkelse utført ved kulturhistorisk museum våren 2005. G. Renslo. Oslo

I

VEDLEGG

II Spørreskjema for voksne: Publikumsundersøkelse på utstillinga ”Døden eller
Grønlands vestkyst”

IV Spørreskjema for turister: Visitor study on the exhibition ”Death or the west coast of
Greenland”

VI Spørreskjema for barn: Publikumsundersøkelse på utstillinga ”Døden eller Grønlands
vestkyst”

VIII Intervjuskjema for turister

X Intervjuskjema på norsk

XII Observasjonskjema

II

PUBLIKUMSUNDERSØKELSE PÅ UTSTILLINGA ”DØDEN

ELLER GRØNLANDS VESTKYST”.

Utstillinga ”Døden eller Grønlands vestkyst” handler om Fritjof Nansens ekspedisjon
over Grønlandsisen i 1888, om Norges rolle som polarnasjon på denne tida og om
Inuittene.

Dette spørreskjemaet er del av en undersøkelse for å finne mer ut av hva publikum
syns om utstillinga som helhet, og om de ulike utstillingselementene. Det vil bli tatt
hensyn til svarene i utviklingen av nye utstillinger ved Vitenskapsmuseet. Besvarelsen
er anonym og tar fra 5-15 minutter.

TAKK FOR AT DU HJELPER OSS MED Å BLI BEDRE VED Å SVARE PÅ
SPØRRESKJEMAET!

BAKGRUNN

Alder: � Yngre enn 20 år � 20-34 år � 35-49 år � 50-64 år �

Eldre enn 64 år

Kjønn: � Kvinne � Mann

Utdanning:
� Barne- og ungdomskole � Videregående skole � 1-3 år høyere
utdanning
� 4-6 år høyere utdanning � Mer enn 6 år høyere utdanning

Besøker du utstillinga sammen med andre?
� Nei � Ja, med partner
 � Ja, med en venn/venner
 � Ja, med familie

� Ja, med andre Beskriv:

UTSTILLINGA ”DØDEN ELLER GRØNLANDS VESTKYST”

Hva syns du om utstillinga?: � � � �
Begrunn svaret:

Hva likte du best i utstillinga?:
Begrunn svaret:

Hva likte du dårligst i utstillinga?:
Begrunn svaret:

Leste du tekstene?
� Nei � Ja, noe � Ja, det meste � Ja, alt
Dersom du ikke leste noen av tekstene trenger du ikke svare på neste spørsmål.

 III

Hva syns du om tekstene?:
 Uenig Litt uenig Litt enig Enig
De var interessante
De var lærerike
Jeg fikk lyst til å lære mer om temaet
Belysningen av dem var god
Det var stor nok skrift

Hva syns du om mengden tekst?:
� Alt for mye � Litt mye � Passe � Litt lite � Alt for lite

Hva syns du om gjenstandene fra Fritjof Nansens ekspedisjon?
 Uenig Litt uenig Litt enig Enig
De var interessante
De var lærerike
Jeg fikk lyst til å lære mer
De var fint utstilt
God fremstilling av Nansens
ekspedisjon

Hva syns du om gjenstandene fra Inuittene?
 Uenig Litt uenig Litt enig Enig
De var interessante
De var lærerike
Jeg fikk lyst til å lære mer
De var fint utstilt
God fremstilling av Inuittenes kultur

Visste du at man kan kjøpe en katalog for utstillinga?
� Nei � Ja, jeg har også kjøpt/tenkt å kjøpe den. Beskriv hvorfor?:

� Ja, men jeg har ikke kjøpt/tenkt å kjøpe den. Beskriv hvorfor?:

MARKEDSFØRING

Besøkte du museet for å se utstillinga ”Døden eller Grønlands vestkyst”?
� Ja Hvor har du fått kjennskap til utstillinga?: � Plakat � Internett
 � Avisa �
Venner/kjente �
Annet:
� Nei Beskriv kort hvorfor du besøkte museet?:
Her kan du skrive andre kommentarer om utstillinga, museet eller
publikumsundersøkelsen:

IV

VISITOR STUDY ON THE EXHIBITION ”DEATH OR
THE WEST COAST OF GREENLAND”.

The exhibition ”Death or the west coast of Greenland” examines Fritjof Nansen’s
expedition over Greenland in 1888. It also looks at Norway’s position as a polar
nation at the time and the Inuit people.

This questionnaire is part of a study looking into the visitors’ opinion on the exhibition as a
whole, and the various elements within it. The results will be used in the development of
new exhibitions at the Museum of Science and Natural History.
It will take from 5 to 15 minutes to complete this questionnaire.

Thank you for helping us develop our exhibition activity by answering this
questionnaire!

BACKGROUND INFORMATION

Age: � Less than 20 years � 20-34 years � 35-49 years

 � 50-64 years � Older than 64 years

Sex: � Female � Male

Educational level:

� Comprehensive school � 1-3 years higher education

� 4-6 years higher education � More than 6 years higher education

Are you visiting the exhibition with others?
� No � Yes, with a partner

 � Yes, with a friend/friends
 � Yes, with family

� Yes, with a travelling group
� Yes, with others Please state with whom:

THE EXHIBITION “DEATH OR THE WEST COAST OF GREENLAND”

How did you like the exhibition?: � � � �

Please state the reason for the answer:

What did you enjoy the most in the exhibition?:
Please state the reason for the answer:

What did you enjoy the least in the exhibition?:
Please state the reason for the answer:

V

Did you read the texts?
� No � Yes, some of it � Yes, most of it � Yes, I read it all

If you answered ‘No’, you can skip the next question

What do you think about the texts?
 Disagree Somewhat

Disagree
Somewhat Agree Agree

They were interesting
They were informative
I would like to learn
more about the subject

What do you think about the amount of text?
� Too much � A little too much � Suitable � A little too little � Too little

What do you think about the interior of the room (The placement of objects
and display cases, the lighting, the artificial ice, the north light etc.)?:

� � � �
Please state the reason for the answer:

PROMOTION
Why did you visit the museum?
� Because of the exhibition. Please state how you heard about the exhibition:
� Because the museum was an aim for an organized tour
� Because I like visiting museums
� By coincidence
� For other reasons. Please describe:

Feel free to write comments about the exhibition, the museum or the visitor study:

VI

PUBLIKUMSUNDERSØKELSE PÅ UTSTILLINGA
”DØDEN ELLER GRØNLANDS VESTKYST”.

Her stiller vi noen spørsmål om utstillinga ”Døden eller Grønlands vestkyst”.
Utstillinga er til venstre når du kommer opp den første trappa.

Dine svar vil hjelpe oss med å lage bedre utstillinger her på museet.

TAKK FOR AT DU HJELPER OSS MED Å BLI BEDRE VED Å SVARE PÅ SPØRSMÅLENE!

BAKGRUNN

 Alder: år

 Kjønn: � Jente � Gutt

 Hvem besøker du utstillinga sammen med?
� Venner � Familie � Klassen

 Dersom du er her med klassen, har en ansatt fra museet fulgt dere

rundt?
� Nei � Ja

Hvis du svarte ”ja”, hva syns du om opplegget?

� � � �
Hvorfor?:

 Hvorfor besøkte dere museet?:

UTSTILLINGA ”DØDEN ELLER GRØNLANDS VESTKYST”

 Hva syns du om utstillinga?:

� � � �
 Hvorfor?:

 Hva likte du best i utstillinga?:

 Hvorfor?:

 Hva likte du dårligst i utstillinga?:
 Hvorfor?:

 Leste du tekstene?
� Nei � Ja, noe � Ja, det meste � Ja, alt

Dersom du ikke leste noen av tekstene trenger du ikke svare på neste spørsmål.

VII

 Hva syns du om tekstene?:

 Uenig Litt uenig Litt enig Enig
De var interessante
Jeg fikk lyst til å lære mer
Det var nok lys på dem
Det var stor nok skrift

 Hva syns du om mengden tekst?:
� Alt for mye � Litt mye � Passe � Litt lite � Alt for

lite

 Hva syns du om gjenstandene fra Fritjof Nansens ekspedisjon?
 Uenig Litt uenig Litt enig Enig
De var interessante
Jeg fikk lyst til å lære mer
De var fint utstilt

 Hva syns du om gjenstandene fra Inuittene?
 Uenig Litt uenig Litt enig Enig
De var interessante
Jeg fikk lyst til å lære mer
De var fint utstilt

 Syns du rommet er kjedelig eller morsomt (med tanke på hvor ting og skap
står, om det er fine ting og møbler, lyset, den kunstige isen, ”nordlyset”, dyr og
så videre)?:

� Kjedelig � Litt kjedelig � Litt morsomt � Morsomt
Hvorfor?:

 Her kan du tegne en tegning fra ditt besøk i utstillinga:

VIII

Interview

Background

• Age:
• Sex: � male � female
• Origin

About the exhibition “Death or the West End of Greenland”

• What do you think about the exhibition “Death or the West End of Greenland”
• Could you explain what you understood as the subject of this exhibition?

• Were you interested in polar expeditions, the fauna of Arctis and the Inuit

culture before visiting this exhibition?

• Has the interest increased after this visit? � No � Yes � No change

o Do you think you’ll do research to get more knowledge about this
subject?

No I would like to ask about your opinion on some of the elements in the exhibition.
It is then important that you consider the elements in full/in its entirety.

• What did you like the best in the exhibition?

• Was there anything you did not like?

• Did you se the animals?

o (Kids) Did you touch any of them?

• The ice/ was it clear that it was supposed to illustrate ice?
o Did you see the crack?

• What do you think about the appearance of the room (concerning the
placement of the showcases, lighting, etc.)?

• Did you see the film (at the low showcase in the opposite end of the room)?

• Did you see the kayak and the sledge?

o Did you get a hold on the history of the kayak?

• How did you like the presentation of the Inuits?

• The Northern lights/aurora borealis?

• The benches/rows/forms?

IX

o Did you see the figures on the sides of them?

• Do you miss anything/ is there anything that could have been done
differently?

• Did you read the texts? � Yes, most of it � Yes, some of it � No

o Were they easily read or stodgy/heavy?
o Interesting?
o Informative?
o When reading them, did you feel like wanting to learn more?
o How were the reading conditions concerning light, fonts etc?
o How do you think they looked? � Nice �U gly

• Would you have liked following a guided tour?

o � Yes � Yes, but also enough time for myself
 � No

The Museum and Marketing

• Why did you visit the museum?

• Where did you hear about the museum?

• Have you been here before? � No � Yes, how many times?:

• Have you seen any other exhibitions here?

• What do you think about the museum?

• Have you seen any commercials for the museum somewhere?

• Have you ever heard anybody speaking about the museum?

• Have you heard about the exhibition catalog? � Yes � No

• Have you bought it? � yes � no, why?

• Suitable prize?

X

Intervju

Bakgrunn

• Alder:
• Kjønn: � mann � kvinne
• Beskjeftigelse:
• Hvor er du fra/fra Trondheim?:

Om utstillinga

• Hva syns du om utstillinga ”Døden eller Grønlands vestkyst”?

• Kan du forklare hva du mener den handlet om?

• Syns du Nansens ekspedisjoner, dyre- og fuglelivet i Arktis, inuittkulturen var

spennende temaer før utstillingsbesøket?

• Hvordan er interessen etter besøket?

o Har du lyst til, og tror du at du vil gjøre noe for å lære mer om

temaene?

Nå vil jeg spørre om din mening om de enkelte delene av utstillinga sett i deres
helhet. Det er altså viktig at du også tenker på hvordan det jeg spør om passer med
resten av uttrykket.

• Hva likte du best i utstillinga?

• Hva likte du dårligst i utstillinga?

• Dyrene?

o Tok du på noen av dem?
• Isen?

o Så du sprekken
• Plasseringen av montrene/Innredning av rommet/Rommets utseende

• Så du filmen?

• Kajakken og sleden?

o Fikk du med deg kajakkens historie?

• Fremstillingen av inuittene?

• Nordlyset?

• Benkene?

XI

o Så du figurene på sidene?

• Savner du noe/ Noe som kunne vært gjort annerledes?

• Lest tekstene? � Ja � Det meste � Litt � Nei

o Var de lettleste/tunge?
o Interessante?
o Lærerike?
o Fikk du lyst til å lære mer av å lese dem?
o Var det lett å lese dem med hensyn til lys, fonter osv?
o Utseendet på plakatene?

• Kunne du tenkt deg en guide?

Til barn/lærere:

• Fulgte dere en omviser?

� Ja. Hvordan var det? (tid, interesse, aktivisering, tid for seg selv)
 Tror dere det ville vært best med � bare omvisning � Lik andel
omvisning og tid for seg selv � Kun se for seg selv?
� Nei. Hvorfor ikke?

o Kunne dere tenkt dere å ha hatt omvisning?

Museet og markedsføring

• Hvorfor besøkte du museet?

o Hvis pga utstillinga, hvor har du hørt om den?

• Vært her før? � Nei � Ja, hvor mange ganger:

• Sett noen andre utstillinger her?

• Hva syns du om museet?

• Har du sett reklame fra museet noe sted?

• Har museet/utstillinger noen gang vært nevnt blant noen du kjenner?

• Har du hørt om utstillingskatalogen? � Ja � Nei Passende pris?

Har du kjøpt den? � ja � nei Hvorfor?

XII

Observasjonsskjema

Antall

Alder ca.

Organisert ! Ja, skole på omvisning ! Ja, annen omvisning ! Nei

 Isen først

 Høyre først

Leser de tekstene?

! Ja, grundig ! Ja, litt ! Ja, de første ! Ja, like mye hele veien ! Nei

Studerer de dyra?

! Ja, grundig ! Ja, litt ! Nei Hvilke:

Studerer de

gjenstandene?

! Ja, grundig ! Ja, litt ! Nei Hvilke:

Diskuterer de noe?

! Ja, mye ! Ja, litt ! Nei Hva:

Virker voksne

interesserte?

! Ja, veldig ! Ja, litt ! Nei Eks:

Holder barn
konsentrasjonen

oppe?

! Ja, hele tida ! Ja, en god stund ! Ja, i starten ! Ja, på slutten ! Nei
Hva gjøres for å vekke interesse?:

Virker barn

interesserte?

! Ja, veldig ! Ja, litt ! Nei Eks:

Virker turister

interesserte?

! Ja, veldig ! Ja, litt ! Nei Eks:

Er det noen

elementer de ikke
reagerer på?

Annet

Tid brukt

ISBN: 978-82-7126-798-8

