Russian academy of sciences, Siberian branch
Institute of History

Museum Council of the Russian Academy of Science

 Museology Committee of Siberia, the countries of Asia and Pacific region
Scientific Council on museums of the Siberian Branch of RAS

Museum of SB RAS
Russian institute of cultural science

The Siberian branch of the Russian institute of cultural science
The Siberian branch of Scientific Council of historical and museums of local lore at the Ministry of Culture of the Russian Federation
All-Russia scientific - practical conference
“Modern tendencies in development of
museums and museology”

to a 20th anniversary of activity of
Museum of the Siberian branch of the Russian Academy of Sciences

October, 3-5, 2011.
Novosibirsk, 2011
Regulations of work of conference
October, 3
12.00 – 13.00 Registration of conference participants
13.00 – 17.00 Plenary session

(Small hall of the House of scientists, 23 Morskoy prospectus,, floor 2)

From 18.00 Master-class "Work with the Portal of museums of the Siberian Branch of the Russian Academy of Science "
 (Room 302, Main building of NSU (computer class). Presenters - employees Information, data-processing and communication Centre of NSU N.L.Panina, T.E.Alekseeva

 From 18. 00 Master-class New forms of museum activity
 Pokrovsky Nikolay Nikolaevich - the candidate of historical sciences, the head of the Museum of a science and engineering of SB RAS
 (the Museum of Science and Engineering of the Siberian Branch of the Russian Academy of Science, 15 Detskiy proezd)

October, 4
10.00. – 13.00 group work

Group 1 “History of creation, development and functioning of museums in the modern period”
(the Museum of the SB RAS, 77 Zolotodolinskaya St.)
Group 2 “Information technologies and sociocultural innovations in museum business”
(the Museum of History of culture of peoples of Siberia and Far East, 4 Zolotodolinskaya St.)
13.00 – 15.00 Lunch, excursions in museums
15.00 – 17.00 Continuation of group work on
October, 5
10.00 – 13.00 Round table discussion “Modern lines in development of museums and museology”
15.00 – 17.00 Excursions in museums of the Siberian Branch of the Russian Academy of Science, Novosibirsk
OPENING of CONFERENCE
(October, 3, Small hall of the House of scientists, 23 Morskoy prospect)
GREETINGS
Buzhilova Alexandra Petrovna - corresponding member of the Russian Academy of Science, Chairman of Museum Council of RAS

Lamin Vladimir Aleksandrovich - corresponding member of the Russian Academy of Science, the director of Institute of History of SB RAS, the chairman of Scientific council on museums of the Siberian Branch of SB RAS

Razlogov Kyril Emil'evich - Doctor of art criticism, Professor, the director of the Russian institute of cultural science
REPORTS of PLENARY SESSION
Skripkina Lubov Ivanovna - manager of scientific-methodical department of the State historical museum (Moscow)

 “Actual problems of museum business of Russia at the present stage "
Tomilov Nikolay Arkad'evich - Doctor of historical sciences, Professor, the director of Omsk branch of Institute of archeology and ethnography of SB RAS, the Siberian branch of the Russian institute of cultural science (Omsk)
History of museums of Siberia in researches of Russian scientists.
Shilovsky Michail Viktorovich - Doctor of historical sciences, manager of the sector of history of the second half of the XIX-beginning of the XXth centuries. Institute of History of SB RAS
 (Novosibirsk)

Museums and development of study of local lore in Siberia in the XIX-ХХth centuries.
Shcherbin Nikolay Makarovich - Candidate of historical sciences, manager of the sector “The Museum of the Siberian Branch of the Russian Academy of Science”, Institute of History of SB RAS (Novosibirsk)
Museum of the Siberian branch of the Russian academy of sciences: yesterday, today, tomorrow.
Kaulen Maria Eliseevna - Candidate of historical sciences, leading scientific employee of the Russian institute of culturology (Moscow)
Museefication of non-material objects of heritage as the factor of development of the museum world in the XXIst century.

Kimeev Valery Makarovich - Doctor of historical sciences, Professor of Kemerovo State University, the director of eco-museum-reserve "Tjul'bersky small town" (Kemerovo)
Problems of designing, creation and translation of regional identity of Siberian eco-museums. .
Ryzhenko Valentina Georgievna - Doctor of historical sciences, Professor of Omsk State University named after F.M.Dostoevskiy, manager of the sector of the Siberian branch of the Russian branch of institute of cultural science
Opportunities of historic-cultural models of studying museums in space of modern city and in “a mental map” of the region (Omsk)
Truevtseva Olga Nikolaevna – Dr.Hist.Sc., Professor, head of faculty of historic-cultural heritage and tourism of Altay state pedagogical academy, the president of Committee museology of Siberia, countries of Asia and Pacific region (Barnaul)
Exposition, exhibition and educational activity of museums of Siberia in the second half of the XXth cent.: traditions and innovations.
Buraeva Svetlana Valer'evna - Dr. Hist. Sc., conducting researcher of the Centre of east manuscripts and wood-carver of Institute of Mongolian studies, Buddhology and Tibetan studies of SB RAS ((Ulan-Ude)
Documentary photographs in funds of the centre of east manuscripts and wood-carver of Institute of Mongolian studies, Buddhology and Tibetan studies of SB RAS: classification, attribution, strategy of translation.
Sosnina Olga Aleksandrovna - Candidate of art criticism, the senior researcher, the curator of perspective projects of the State museum - reserve "Tsaritsino" (Moscow)
To see history: cultural heritage in the museum project.
Shelegina Olga Nikolaevna - Candidate of historical sciences, the senior scientific employee of Institute of history of SB RAS, the vice-president of Scientific council on museums of the Siberian Branch of the Russian Academy of Science (Novosibirsk)
Studying of the museum world of Siberia (to statement of a problem)
Zaporozhchenko Galina Mihajlovna - Candidate of historical sciences, the senior researcher of Institute of history of SB RAS, the main keeper of funds of the Museum of the Siberian Branch of the Russian Academy of Science (Novosibirsk)
Exposition and exhibition work of the Museum of SB RAS, devoted to a 110th anniversary from birthday of academician M.A.Lavrent'ev.
Shelegin Nikolay Nikolaevich - the teacher - organizer of Bases of safety of ability to live of Municipal educational high school № 2 Iskitim, Novosibirsk region,
Role and opportunities of a school museum complex in formation of patriotic consciousness of pupils.
Group 1
“History of creation, development and functioning of museums
in the modern period”

 (Museum of SB RAS, Zolotodolinskaya, 77)

Moderators: N.M.ShCherbin,Cand.Hit.Sc.; S.V.Buraeva, Dr. Hist. Sc.;
G.M.Patrusheva, Cand.Hit.Sc.; M.A.Zhigunova, Cand.Hit.Sc.;

E.A.Poljakova, L.A.Kravtsova, Cand.cult.

Degal'tseva Ekaterina Aleksandrovna – Dr. Hist.Sc., Professor of faculty of humanities of Biysk institute of technology of Altay technical university (Biysk)
Role of museums in activization of public initiative in Siberia at the end of theXIXth - beg. XXth centuries.
Mamsik Tamara Semenovna-Dr. Hist. Sc., researcher of Institute of History of SB RAS (Novosibirsk)
From memoirs of the descendant of armour-clad boyars.
Sizova Irina Alekseevna - Senior teacher of faculty of museology, cultural and natural heritage, Tomsk state university
 Varga Julia Karlovna - senior laboratory assistant of faculty of museology, cultural and natural heritage, Tomsk state university
Special features of formation of a museum network in Tomsk area.
Poljakova Elena Aleksandrovna - Candidate of cultural science, senior lecturer of faculty of museology of Altay state academy of culture and arts (Barnaul)
Educational potential of eparchial museums of Western Siberia

Gur'janova Galina Gennadievna - Candidate of historical sciences, the senior lecturer of Omsk state pedagogical university
Konikov Boris Aleksandrovich - Candidate of historical sciences, Professor, the Siberian branch of the Russian institute of cultural science
Omsk critic I.V.Spirina and some questions of a history of museum activity of Western Siberia.
Korusenko Michael Andreevich - Candidate of historical sciences, manager of the sector of historical museology, Omsk branch of Institute of archeology and ethnography of SB RAS
Gerasimov Jury Viktorovich - Candidate of historical sciences, the scientific employee of
Omsk branch of Institute of archeology and ethnography of SB RAS

The Museum of peoples of Siberia: prospects and directions of development.
Pljakin Anatoly Mitrofanovich - Candidate of geological-mineralogical sciences, Professor, Uhtinskiy state technical university
Ievlev Alexey Anatolievich - Candidate of geological-mineralogical sciences, the head of thegeological museum named after A.A.Chernov, Institute of geology of Komi, centre of science of the Ural branch of the RAS
History of geological museums of Ukhta (Republic of Komi).
Junina Margarita Valentinovna – manager of the Museum of history of development and studying of Siberia named after A.A.Dunin-Gorkavich of the Tobolsk biological station of RAS
The Museum of history of development and studying of Siberia named after A.A.Dunin-Gorkavich in Tobolsk.

Patrusheva Galina Mihajlovna - Candidate of historical sciences, the senior lecturer, manager of the faculty of museology, excursion and tourism of Omsk state university named after F.M.Dostoevskiy.
The Omsk museum of history of the Department of Internal Affairs; basic stages of its development.
Khrustaleva Lyudmila Mihajlovna - the head of a memorial museum of academician L.V.Kirenskiy, Institute of physics of SB RAS (Krasnoyarsk)
Edel'man Irina Samsonova - the main researcher of Institute of physics SB RAS (Krasnoyarsk)
Integration of a memorial museum of academician L.V.Kirenskiy in regional socio-cultural surrounding.
Terent'ev Vladislav Igorevich - the researcher, Ekomuseum- reserve "Tjul'bersky small town" (Kemerovo)
Modern lines in business of preservation of a historic-cultural heritage of frontier territories of Russia and Mongolia (by the example of Republic Tyva of the Russian Federation and УВС aimak, Mongolia).
Soboleva Elena Stanislavovna - Candidate of historical sciences, the Museum of anthropology and ethnography named after Peter the Great (Cabinet of curiosities), the Russian Academy of Science (Saint Petersburg)
Policy, culture and museum business by example of East Timor.
Toropova Galina Innokent'evna – manager of an exposition department of the Ryazan art museum
Integration of Russian museums in regional socio-cultural environment. From experience of exhibition activity of the Ryazan art museum in 1990 - 2010.
Shcherbin Nikolay Makarovich - Candidate of historical sciences, manager of the sector “The Museum of the Siberian Branch of the Russian Academy of Science”, Institute of history SB RAS (Novosibirsk)
Great Patriotic War in expositions and exhibitions of regional museums of Siberia in the post- Soviet period.
Bushma Darja Dmitrievna – manager of the Museum of history of architecture of Siberia named after S.N.Balandin, Novosibirsk state architectural - art academy
Personal archive of architect N.G.Vasil'eva: the characteristic and integration in educational process of a higher educational institution.
 Zhigunova Marina Aleksandrovna - Candidate of historical sciences, the senior lecturer, the senior scientific employee of Omsk state university named after. F.M.Dostoevskiy
Culture of Russians in collection of Nazyvaevskiy museum of local lore of Omsk region
Zaporozhchenko Galina Mihajlovna - Candidate of historical sciences, the senior researcher of Institute of history of SB RAS, the main keeper of funds of the Museum of SB RAS (Novosibirsk)
Formation of museum collections on a history of the Siberian science in the Museum of the
Siberian branch of the Russian academy of sciences.
Kravtsova Lyudmila Aleksandrovna – manager of the Museum of coal, Institute of coal of SB RAS (Kemerovo)
Geological map of Kuzbass, 1925 - the compiler of history of geological researches of the Kuznetsk coal field in the beginning of the XXth century.
Murzintseva Alexandra Evgen'evna - Candidate of cultural science, the keeper of fund of the Buryat centre of science of SB RAS (Ulan-Ude)
Evolution of a geological exposition of Museum BNC SB RAS
Nehaeva Lydia Alekseevna - Cand.Chem.Sci., the senior researcher of Institute of petrochemical synthesis named after A.V.Topchieva of the Russian Academy of Science (Moscow)
Kalashnikova Irina Sergeevna - Cand.Chem.Sci., the scientific secretary of Institute of petrochemical synthesis named after A.V.Topchiev of the Russian Academy of Science (Moscow)
Activity of academician S.S.Nametkin on problems of combustive-lubricating materials.
Sajaparova Ekaterina Vladimirovna – a post-graduate student of Institute of Mongolian studies Buddhology and Tibetan studies of SB RAS (Ulan-Ude)
Formation of collections in high school museums of Ulan-Ude.
Sizova Irina Alekseevna - the senior teacher of faculty of museology, cultural and natural heritage of Tomsk state university
Museums of the enterprises of Tomsk area in socio-cultural space of the region.
Sychenkova Lydia Alekseevna – Dr.Hist.Sc., the senior lecturer of faculty of social philosophy and culturology, Kazan Federal university
Museums as the centres of university corporation.
Usepjan Lina Hachikovna – post-graduate student, the keeper of the Museum of history of architecture of Siberia named after S.N.Balandin, Novosibirsk state architectural - art academy

Studying of personal archive of N.I. Bolotin.
Filimonova Larissa Васильевна - Cand.Biol.Sci., the senior researcher of Institute of problems of ecology and evolution named after A.N.Severtseva of the Russian Academy of Science (Moscow)
Butorina Natalia Nikolaevna - Cand.Biol.Sci., the senior researcher of Institute of problems of ecology and evolution named after A.N.Severtsev of the Russian Academy of Science (Moscow)
The helminthological museum of the centre of parasitology of Institute of problems of ecology and evolution named after A.N.Severtsov: history and the present.
Group 2
“Information technologies and sociocultural innovations
in museum business “

(Museum of History of culture of peoples of Siberia and the Far East, Zolotodolinskaya, 4)

Moderators: I.V.Sal'nikova, Kraineva,
 T.N.Zolotova, B.A.Konikov.

Vasil'ev Vladimir Mitapovich - the keeper of funds of the Museum of the Buryat centre of science of the Siberian branch of the Russian academy of sciences (Ulan-Ude)
Role of digital technologies in preservation and publications of documentary photographs from the funds of the museum of the Buryat centre of science of the Siberian branch of the Russian academy of sciences.
Antropov Eugeny Vladimirovich - the head of a department of cultural programs, МБУК “The Museum of city of Novosibirsk”
Actualization of collective memory of city community in activity of the centre of an oral history at the museum of city of Novosibirsk
Balabushevich Galina Konstantinovna - the teacher of social studies, gymnasium № 6 "Ermine" (Novosibirsk)
Mini-museum "Society" as means of spiritual - moral, patriotic and civil education of pupils.

Baturin Sergey Aleksandrovich - Department of the Russian Academy of sciences, Buryat centre of science of the Siberian branch of the Russian Academy of Science. The division of the Museum of the Buryat centre of science of SB RAS (Ulan-Ude)
Sociological research in a museum of the Buryat centre of science of SB RAS.
Budukina Nore Nikolaevna - Candidate of historical sciences, the director of the museum-exhibition complex of TSU named after G.R.Derzhavin, the senior lecturer of faculty of Russian history, Buryat centre of science SB RAS, Tambov state university named after G.R.Derzhavin
Student's community in museum space of high school: to a question of formation of creative and active perception of historic-cultural heritage.
Vorobtsova Lydia Nikolaevna - Candidate of the historical sciences, manager of the museum of Novosibirsk state university
Exhibition activity of the Museum of History of Novosibirsk state university
Dukhans Sergey Sergeevich - Candidate of architecture, the senior lecturer of Novosibirsk state architectural - art academy
Tarnovskaja Tatyana Nikolaevna - the head of scientific-methodical department ,”The Museum of city of Novosibirsk”
Pronin Alexey Olegovich - Candidate of historical sciences, scientific secretary of МГН МБУК “The Museum of city of Novosibirsk”
Topicality of preserving a historic-cultural city heritage on the basis of documentary - archival materials of the Siberian military settlements.
Zolotova Tatyana Nikolaevna - Candidate of historical sciences, the scientific secretary of the Siberian branch of Russian institute of culturology (Omsk)
Museum holidays as the form of adaptation of a museum to modern socio-cultural situation.
Zjablitseva Svetlana Vladimirovna - Candidate of historical sciences, the senior lecturer of faculty of history and pedagogics of Kemerovo state agricultural institute
Museum as socio-cultural centre of the enterprise (from an operational experience of the museum of Kemerovo mechanical factory).
Ivanova Larisa Aleksandrovna - Candidate of geological-mineralogical sciences, the senior researcher of Institute of Earth's crust SB RAS (Irkutsk)
Levi Tatyana Mihajlovna - the main expert of Institute of Earth's crust SB RAS
Educational activity of the Museum of Institute of Earth's crust of SB RAS.
Kadochnikova Julia Sergeevna - the chief of exposition-exhibition department МБУК “The Museum of city of Novosibirsk”
New tendencies of formation of expositions on reception of exhibition projects of the Museum of city of Novosibirsk.
Koveshnikova Elena Anatol'evna – Candidate of historical sciences, the senior lecturer of Kemerovo State university of culture and arts
Opportunities of cultural - educational forms of a museum in work with learning youth.
Kul'shin Vladimir Aleksandrovich - the researcher, manager of the museum of soil, Institute of soil science and agrochemistry of SB RAS (Novosibirsk)
Ecological education as one of the major directions of activity of a modern natural-science museum.
Majnicheva Anna Jur'evna – Dr.Hist.Sc., the assistant manager of the department of the Historic-architectural museum, Institute of archeology and ethnography SB RAS (Novosibirsk)
Exposition of archeological monuments in the Historic-architectural museum of Institute of archeology and ethnography of SB RAS

Mahrachev Sergey Fedorovich – Candidate of philosophical sciences, the senior lecturer of faculty of Russian history of Tambov state university
Prospects of creation of a literary museum at the Tambov state university named after G.R.Derzhavin.
Mizina Lyudmila Vasil'evna – manager of the museum of Institute of language, literature and history of Komi scientific centre, Ural Branch of the Russian Academy of Science (Syktyvkar)
Scientific funds of the museum of archeology of institute JALI KNTS UB RAS. History of formation. Recording. Storing.
Sal'nikova Irina Vladimirovna - Candidate of the historical sciences, manager of the sector “the Museum of history and culture of peoples of Siberia and the Far East”, Institute of archeology and ethnography of SB RAS
Use of information technologies in museum practice
Samarina Natalia Gur'evna - Candidate of historical sciences, the senior lecturer, Professor of Moscow humanitarian pedagogical institute, faculty of philosophy and social - humanitarian disciplines
The semiotic approach to interpretation of a museum subject.
Sinitsyna Elena Konstantinovna - the keeper of funds of the Museum of Buryat centre of science SB RAS (Ulan-Ude)
Partner projects as one of modern forms of museum activity in the academic museum.
Chernenko Victoria Viktorovna - Candidate of geological-mineralogical sciences, manager of the sector of information of the State geological museum named after V.I.Vernadskiy of the Russian Academy of Science (Moscow)
Information technologies in exposition-exhibition activity of the museum.
Shelegina Olga Nikolaevna - Candidate of historical sciences, the senior researcher of Institute of history of SB RAS (Novosibirsk)
Sokolovsky Ivan Rostislavovich - Candidate of historical sciences, senior researcher of Institute of history SB RAS (Novosibirsk)
Zhuravlev Vadim Viktorovich - Candidate of historical sciences, junior researcher of Institute of history SB RAS (Novosibirsk)
Information system “Culture of life-support of Russian population of Siberia”: opportunities of use in museum practice.
Shchukina E.M. – director of МБУК “The Museum of city of Novosibirsk”
Historic-cultural project of "900 days of Brotherhood”, as a sample of integration of museums in regional socio-cultural space.
Jashchenko Irina Germanovna - Candidate of the geological-mineralogical sciences, manager of the museum of oils, Institute of chemistry of petroleum SB RAS (Tomsk)
Kozin Eugeny Sergeevich - conducting engineer of Institute of chemistry of petroleum of SB RAS.
Information technologies in realization of an electronic exposition of the Museum of oils, Institute of chemistry of petroleum of SB RAS.
Group 3

Studying and presentation of scientific and historic-cultural heritage Moderators: ,A.Y. Mainicheva, Dr.Hist.Sc.; Y.A. Kuzina, Cand.Hist.Sc.;

 B.A.Konikov, Cand.Hist.Sc

Kupina Julia Arkad'evna - the deputy director Establishment of the Russian academy of sciences “The Museum of anthropology and ethnography named after Peter the Great (Kunstcamera)”

The catalogue of ethnographic collection: experience and prospects of a genre

Cherkaeva Olga Evgen'evna - Candidate of cultural science, the senior researcher of the Russian institute culturology (Moscow)
Museum potential of Moscow in preservation and interpretation of cultural heritage.
Konikov Boris Aleksandrovich - Candidate of historical sciences, Professor, the Siberian branch of the Russian institute of cultural science (Omsk)
Museum archeological collections of Omsk and its region: some lessons from their acquisition, storage, studying and publication.
Batyreva Svetlana Garrievna - Candidate of art criticism, the senior lecturer, manager of the Museum of traditional culture named after Zaya-pandiy of Kalmyk institute of humanitarian researches of the RAS (Elista)
Traditional culture in the museum of named after Zaya-pandiy.
Belolubskiy Innokentiy Nikiforovich - the researcher of the geological museum of Institute of geology of diamonds and precious metals (Yakutsk)
Boeskorov Gennady Gavrilovich - Dr.Sci.Biol. conducting researcher of Institute of geology of diamond and precious metals SB RAS
Kutygin Roman Vladimirovich - Candidate of geological-mineralogical sciences, manager of the laboratory, Institute of geology of diamond and precious metals SB RAS
Tomshin Michael Dmitrievich - Candidate of geological-mineralogical sciences, manager of the laboratory “Geological museum”, Institute of geology of diamond and precious metals of the Siberian Branch of the Russian Academy of Science
Paleontological collections of the geological museum of Institute of SB RAS
Blinova Anna Nikolaevna,
Tihomirova Marina Nikolaevna

About work on the directory on female needleworks in a sector of historical museology of Omsk branch of Institute of archeology and ethnography SB RAS
Borisova Valentina Vladimirovna - the researcher of the Museum of geology and mineralogy of Geological institute of Kola centre of science of the Russian Academy of Science (Ukhta)
Voloshin Anatoly Vasil'evich – Dr.Geol.Sc., the senior researcher, manager of the laboratory of mineralogy of Geological institute of Kola centre of science of the Russian academy of sciences.
Formation and studying of mineralogical collections in the museum named after I.V.Bel'kov.
Gerasimov Jury Viktorovich - Candidate of historical sciences, the scientific employee,
Omsk branch of Institute of archeology and ethnography SB RAS

Cataloguing of archeological fund of the Museum of archeology and ethnography of Omsk state university named after F.M.Dostoevskiy.
Ahunova El’fira Rahimovna - the senior laboratory assistant of Omsk branch of Institute of archeology and ethnography SB RAS
Structure of ethnographic collections on culture and economy of Tatars of Western Siberia in regional museums of Omsk and Tyumen areas.
Summarizing of conference
ROUND TABLE
 “Modern tendencies in development of museums and museology”
October 5, 10.00 – 13.00

Moderators:
Skripkina L.I., Truevtseva О.N, Chuvilova I.V., Shelegina O.N.

Scripkina Ljubov Ivanovna - manager of the Scientific - methodical department of the State historical museum (Moscow)
Problems of coordination of activity of museums
Chuvilova Irina Valentinovna - Candidate of the historical sciences, manager of the sector of the Russian Institute of culturology
Orlov Sergey Borisovich – Dr.Soc.Sc., Professor of faculty of humanities, Biysk institute of technology of the Altay technical university
Shelegina Olga Nikolaevna - Candidate of historical sciences, the senior researcher of Institute of history SB RAS
The interdisciplinary open project “Integration of the Russian museums in regional socio-cultural space”.
Dvornikova Albina Nafanailovna - Cand.Tech.Sci., the scientific secretary of Institute of mining SB RAS (Novosibirsk)
Zvorygin Leonid Vasil'evich - Cand.Tech.Sci., the main expert of Institute of mining named after N.A.Chinakala of SB RAS (Novosibirsk)
New functions of museums in the academic institutes and increase of their role in modern socio-cultural situation.
Krajneva Irina Aleksandrovna - Candidate of the historical sciences, conducting engineer of Institute of systems of computer science of SB RAS
Marchuk Alexander Gur'evich - Doctor of physical and mathematical sciences, the director of Institute of systems of computer science of SB RAS
Marchuk Peter Aleksandrovich - programmer of Ist category, the post-graduate student of Institute of systems of computer science of SB RAS
Technological and humanitarian aspects of historical factual account.
Popravko Elena Aleksandrovna – Dr.Hist.Sc., Professor
Features of formation and modern condition of a municipal network of museums in Primorski Krai (1991 – 2000s)
