

FRÖJA
FRITIDS-
KLUBB

Busk

GALLERI
NUDEL

Flu
NÄU
MÖE
Nelle
V.O.T.
STs

TSC
FOS

Kulturtanken

Barn og unges stemmer – kunst og kultur

**Innspill til barne- og ungdoms-
kulturmeldingen**

Innhold

Forord	5
Sammendrag	7
Organisering av rapporten	8
Hvis barn og unge fikk bestemme selv: 23 tiltak for å styrke kunst- og kulturtilbudet	9
Del 1: Formål og metode	11
1.1 Oppdragets formål	11
1.2 Definisjoner og avgrensninger	12
1.3 Deltagerne	12
Før datainnsamlingen	13
Under datainnsamlingen	13
Etter datainnsamlingen	21
1.4 Om utvalget	21
1.5 Medvirkningsopplegget	25
Intervjuguiden	25
Myldretegning, splot og råd til kulturministeren	26
Fellesaktiviteter	28
Den store kulturmeldingen	28
1.6 Om datamaterialet	28
Del 2: Innspill	31
2.1 Hva vi snakker om når vi snakker om kunst og kultur	31
2.2 Kunst- og kulturformidling til barn og unge: status, kvalitet og relevans	35
Om kvalitet: de beste kunst- og kulturopplevelsene	35
Om kvalitet: kunst og kultur gjør noe med oss	40
Om kvalitet: å være sosial	44
Om status: mestring og anerkjennelse	46
Om relevans: tenk på oss	48
Forslag til tiltak	48
2.3 Like muligheter for barn og unge: inkludering og sosial mobilitet	50
Like muligheter for alle!	50
Barrierer	54
Skolen først og fremst	56
Forslag til tiltak	56

2.4 Digitale kunst- og kulturuttrykk: muligheter og utfordringer	58
Nye muligheter	58
Utfordringer	62
Forslag til tiltak	62
2.5 Kunst og kultur som ytringer: dannelse, deltagelse og medborgerskap	64
Ytring	64
Fellesskap	66
Dannelse	68
Deltagelse, møteplasser og ressurser	70
Medvirkning	72
Forslag til tiltak	72
Oppsummering	74

Flere sjosker
er
som
gratis

Flere tivoler

Flere sirkusi

Flere badeland

Flere
FOR
AKTIVITETER
BARN!

Kan du finne på
noen lekter til oss?

Flere basketballbaner

Flere teater

OLAV MORMANN
UTDANNET SOM
LÆRER VED
OSLOUNIVERSITETET.

K
O
R

Utdannede lærere!
Særlig i Kunst & Håndverk!!!

Vikarer er
utdannet lærere

Mer tid
til å skrive
fortellinger
i skoletiden!

Flere besøk
av forestillinger
og konserter i
skoletiden!

12:4+6
10:9+6
11:6+7

Tilpasse
skoletimer
etter elevens
behov!

Hilsen
Sofia-58

Lærere skal dra ut av
Lekser

ikke
Lekser

Forord

Barne- og ungdomskulturmeldingen denne rapporten er en del av, er forankret i Meld. St. 8 (2018-2019) *Kulturens kraft – Kulturpolitikk for framtida*. I desember 2018 fikk Kulturtanken i oppdrag fra Kulturdepartementet å samle inn barn og unges stemmer og synspunkter på kunst og kultur. Dette arbeidet har fått tittelen BUSK, en forkortelse for «Barn og Unges Stemmer – Kunst og kultur». BUSK-rapporten sammenfatter erfaringer og innspill fra barn og ungdom mellom 3 og 19 år. Rapporten kaster lys over barne- og ungdomskulturens muligheter og barrierer, hva de opplever som meningsfullt, hva de opplever som utfordrende, og hva de ønsker mer av.

Våren 2019 har BUSK reist Norge rundt for å snakke med barn og unge om kunst og kultur. BUSK har besøkt en rekke festivaler og arrangementer for barn og unge, og har også samarbeidet med flere aktører for å sikre et rikt mangfold av innspill fra forskjellige deler av barne- og ungdomsbefolkningen. Barnehager, skoler, Kulturtankens tilskuddsmottakere og ulike bredde- og interesseorganisasjoner, har alle bidratt i rekrutteringsprosessen. Gjennom et bredt, nasjonalt samarbeid har BUSK snakket med barn og unge i både distriktene og de største byene, samt fra sårbare grupper så vel som de med mest kjennskap til kunst og kultur. For å sikre et godt medvirkningsopplegg har BUSK konsultert forskere ved OsloMet, organisasjoner med spesialkompetanse på området, samt Kulturtankens eget ungdomsråd.

BUSK har etterstrebet å la de opplevelsene barn og unge har delt med oss, tale for seg selv. Det er historiene, hverdagserfaringene, behovene og ønskene slik de oppleves av barn og unge, som utgjør kunnskapsgrunnlaget til denne rapporten. For å yte barne- og ungdomsstemmene rettferdighet blir mange av dem gjengitt som ordrette sitater i rapporten. Til sammen gir de mange fortellingene et oversiktsbilde av barne- og ungdomskulturen i Norge i 2019.

Hei jeg heter Anna Maria er 9 år.
 Jeg liker å se på YouTube å danse
 Jeg liker å gå på Starbucks cafe. Jeg liker
 kunst å gå på Starbucks cafe. Jeg liker

Roblox Liv

Cozy and Amund/Bratz

Kam

Roblox

Jeg liker å drive med musikk 😊

Sammendrag

Samtalene om kunst og kultur viser et stort mangfold som rommer sterke, subjektive og identitetsbyggende opplevelser. Innspillene viser at barn og unge vurderer kvaliteten på kunst og kultur i lys av sosiale relasjoner, og hva kunst og kultur gjør med samfunnet og den enkelte. Det er også en tydelig tendens at opparbeidede ferdigheter, anerkjennelse fra familie og venner, og kontakt med det profesjonelle kunst- og kulturfeltet, gir status.

De yngste barna uttrykker et tydelig ønske om mer kunst- og kulturopplevelser i barnehagen. Barn og unge vil ha en kulturpolitikk som sikrer et godt kulturtilbud til alle, uavhengig av økonomi, geografi, sosial bakgrunn og funksjonsevne, men opplever i mange tilfeller barrierer som forhindrer deltagelse. Et gjennomgående trekk i innspillene er ønsket om trygge, gratis møteplasser i nærmiljøet, samt tilgang til godt utstyr og faglig kompetanse. Barn og unge ønsker en kunst- og kulturundervisning på skolen som lærer dem om bredden i kulturlivet og flere faglærere i de estetiske fagene. Kulturskolen løftes også frem som en viktig arena, selv om høye priser og lange køer enkelte ganger oppleves som en utfordring. De retter alle en klar oppfordring til voksne kunst- og kulturaktører om i større grad å tilpasse tilbudet til de ulike aldersgruppene.

I forbindelse med digitale kunst- og kulturuttrykk opplever mange en generasjonskløft og manglende forståelse fra voksne. Digitale plattformer beskrives som viktige kilder til opplevelser, skapende virksomhet og sosiale møter for barn og ungdom. Barn og unges kulturbruk beveger seg sømløst mellom digitale plattformer og fysiske arenaer. Mange etterspør tilgang til arenaer, kompetanse og utstyr for å utvikle egne digitale prosjekter. Barn og ungdom i hele Norge deltar i digitale felleskap som oppstår rundt felles interesser. Beskrivelser av press og utenforskap i forbindelse med bruk av sosiale medier går allikevel igjen. Mange er i tillegg bekymret for at de digitale møteplassene skal erstatte de fysiske. De er tydelige på at det må tilrettelegges for flere fysiske møteplasser der de kan dele digitale opplevelser og møtes for uformell sosialisering.

Kunst og kultur er en viktig del av barn og unges yringskultur og forstås som en demokratisk rettighet, tett forbundet med deres personlige frihet. De ønsker en kulturpolitikk som i større grad legger til rette for kulturutveksling og bygger felleskap på tvers av kulturell tilhørighet. Barn og unge med minoritetsbakgrunn ønsker at storsamfunnet får bedre kunnskap om og forståelse for minoritetskulturer. Mange er også opptatt av at kulturformidlingen forankres i et bredt kulturbegrep og at kulturarven forvaltes slik at et mangfold av praksiser blir ivaretatt.

Større grad av medvirkning er etterspurt blant alle aldersgruppene.

Organisering av rapporten

Helt først i denne rapporten presenteres 23 tiltak for å styrke kunst- og kulturtilbudet til barn og unge, basert på barn og unges uttalte ønsker og behov. Deretter følger rapportens første hoveddel som omhandler oppdragets formål og metode. Innledningsvis i første del beskrives oppdragets formål. Her gjør vi rede for viktige definisjoner og metodiske avgrensninger, før utvalget til grunn for datainnsamlingen forklares nærmere. Avslutningsvis i første del av rapporten beskrives medvirkningsopplegget og de tilhørende metodeverktøyene, samt overordnede trekk ved datamaterialet sett under ett.

Andre del av rapporten tar for seg innspillene og løfter frem barn og unges stemmer og synspunkter på kunst og kultur. Først forklares kunst- og kulturbegrepet med utgangspunkt i barn og unges egne refleksjoner. Deretter belyser rapporten opplevelser som på ulikt vis sier noe om kvaliteten, statusen og relevansen til kunst- og kulturformidlingen til barn og unge. Synspunkter på mulighetene og barrierene forbundet med kunst- og kulturdeltagelse blir også belyst, før barn og unges erfaringer med digitale kunst- og kulturuttrykk blir gjort nærmere rede for. Videre beskriver rapporten barn og unges erfaringer med kunst og kultur som ytringer, før hovedfunnene til slutt oppsummeres. Tiltakene fra tiltakslista gjentas avhengig av tematikk, avslutningsvis i hvert kapittel.

Barn og unge fra hele landet har bidratt med innspill, som her under Arendalsuka.

Hvis barn og unge fikk bestemme selv: 23 tiltak for å styrke kunst- og kulturtilbudet

1. Lage flere tilbud tilpasset ulike aldersgrupper på offentlige kunstinstitusjoner
2. Styrke samarbeidet mellom barn og unge og profesjonelle kunst- og kulturaktører
3. Ivareta og styrke UKM og andre nasjonale og regionale møteplasser for kulturinteressert ungdom
4. Styrke og etablere ordninger for talentutvikling og yrkesrettet undervisning innen kunst- og kulturfag for barn og unge
5. Innføre universell utforming på alle kunst- og kulturarenaer
6. Styrke mulighetene for utøvelse av kunst og kultur for barn og unge med nedsatt funksjonsevne
7. Lage mer, bedre og lettere tilgjengelig informasjon om eksisterende kunst- og kulturtilbud
8. Styrke rabattordninger for billigere inngang for barn og unge på ulike kulturtilbud
9. Fjerne ventetiden på kulturskolene og senke prisen for deltagelse
10. Etablere offentlige støtteordninger for ungdom i distriktene slik at det blir enklere å ta del i større kulturarrangementer
11. Utvide og senke prisene på kollektivtilbudet slik at det blir enklere å reise til og fra ulike kulturaktiviteter
12. Styrke kunst- og kulturtilbudet i barnehager
13. Gjennomføre flere besøk av Den kulturelle skolesekken i skoletiden
14. Ansette flere faglærere i praktisk-estetiske fag
15. Tilgjengeliggjøre flere fysiske møteplasser for gaming og LAN-arrangementer
16. Etablere flere arenaer for opplæring i, og erfarings- og kompetanseutveksling innenfor, digitale medier og kunstuttrykk
17. Løfte frem digitale medier og kunstuttrykk på lik linje med andre kulturformer
18. Etablere flere arenaer for kulturutveksling
19. Ivareta gamle og etablere nye fritidsklubber og uformelle møteplasser
20. Ivareta og styrke bredden i lokale kulturtilbud
21. Styrke alle bibliotek med relevant barne- og ungdomslitteratur og gratis utlånsordninger for utstyr for ulike typer kunstutøvelse og kreativ virksomhet
22. Styrke barn og unges medbestemmelse i utformingen av kulturtilbud
23. Legge til rette for selvorganiserte aktiviteter i takt med endringer i barne- og ungdomskulturen

FOR

NET

Del 1: Formål og metode

1.1 Oppdragets formål

Oppdraget med å samle inn barn og unges meninger om kunst og kultur ble gitt Kulturtanken av Kulturdepartementet 19. desember 2018 og er en del av barne- og ungdomskulturmeldingen. Barne- og ungdomskulturmeldingen er forankret i regjeringens politiske plattform av 17. januar 2019¹ samt Meld. St. 8 (2018–2019) *Kulturens kraft. Kulturpolitikk for framtida*² og skal bidra til å løfte statusen og kvaliteten på kunst og kultur for, med og av barn og unge. Oppdragets hovedmålsetning er å hente inn og løfte frem barn og unges synspunkter på kunst og kultur, for på den måten å styrke kunnskaps- og beslutningsgrunnlaget i arbeidet med å utforme kulturpolitikk for barn og unge. Kulturtankens mandat er definert i oppdragsbrevet fra Kulturdepartementet:

«Kulturtanken gis oppdraget med å koordinere arbeidet med å utarbeide og gjennomføre et opplegg for involvering av barn og unge i politikktutviklingen rundt følgende temaer:

1. Kunst- og kulturformidling til barn og unge: status, kvalitet og relevans
2. Digitale kunst- og kulturuttrykk: muligheter og utfordringer
3. Kunst og kultur som yringer: dannelse, deltakelse og medborgerskap
4. Like muligheter for barn og unge: inkludering og sosial mobilitet»

«(...) Det er ønskelig å åpne opp for involvering av yngre barn (3–11 år) og ungdom (12–19 år), samt deltakere med ulik erfaring fra deltakelse i kunst- og kulturaktiviteter.»³

Kulturens kraft. Kulturpolitikk for framtida understreker at kultursektoren har et ansvar for å inkludere barn og unge og tilrettelegge for deres samfunnsdeltagelse. Dette er viktig for at dagens kunst- og kulturtilbud skal kunne by på gode opplevelser som evner å ivareta kunstens egenverdi på barn og unges premisser. At barn og unge får ta del i utformingen av kulturpolitikken, er også nødvendig for å fremme økt eierskap til de ulike kulturarenaene. At barn og ungdom utgjør fremtidens publikum, kulturprodusenter og kunstnere, er med på å understreke viktigheten av slik medvirkning.

Barn og unges rett til medbestemmelse ved forhold som får betydning for egne liv, er nedfelt i FNs barnekonvensjon artikkel 12. I artikkel 31 heter det dessuten at

«[p]artene anerkjenner barnets rett til hvile og fritid og til å delta i lek og fritidsaktiviteter som passer for barnets alder, og til fritt å delta i kulturliv og kunstnerisk virksomhet. Partene skal respektere og fremme barnets rett til fullt ut å delta i det kulturelle og kunstneriske liv, og skal oppmuntre tilgangen til egnede og like muligheter for kulturelle, kunstneriske, rekreasjons- og fritidsaktiviteter.»

En sentral målsetning med oppdraget har vært å utforme og gjennomføre gode medvirkningsopplegg tilpasset de ulike aldersgruppene. Dette har vært en forutsetning for å styrke deltagerens følelse av relevans og mestring i den konkrete medvirkningssituasjonen og, som en naturlig konsekvens at dette, skape gode samtaler og et godt kunnskapsgrunnlag.

1: Venstre, Kristelig Folkeparti, Høyre og Fremskrittspartiet (2019) <https://www.venstre.no/assets/krf-v-h-frp-politisk-plattform-2019.pdf>

2: Kulturdepartementet (2018) <https://www.regjeringen.no/no/dokumenter/meld.-st.-8-20182019/id2620206/>

3: Kulturdepartementet (2018) <https://www.kulturtanken.no/busker?q=busk>

1.2 Definisjoner og avgrensninger

Ansvar for å lede arbeidet med BUSK har ligget hos Kulturtanken. I tillegg til tre representanter fra Kulturtanken har prosjektgruppen også bestått av én representant fra Norsk kulturskoleråd, i tråd med oppdragsbrevets føringer. På bakgrunn av oppdragsbrevet har prosjektgruppen tolket «kunst og kultur» som avgrenset mot idrettsfeltet. Utover dette har vi bevisst unnlatt å definere «kunst og kultur», men heller brukt eksempler på ulike kulturuttrykk som utgangspunkt for samtaler om barn og unges egne erfaringer og forståelser av disse begrepene.

BUSK har hatt som sin primære oppgave å få barn og unge i tale om kunst og kultur. Derfor har det vært naturlig å legge kvalitative metoder til grunn for datainnsamlingen. Det har følgelig ikke vært noen målsetning å sikre et statistisk representativt utvalg. Det har, slik oppdragsbrevet presiserer, imidlertid vært ønskelig å snakke med barn og unge fra ulike deler av landet og med ulik grad av erfaring med kunst og kultur. Vi har rekruttert deltagere fra offentlig skole for å sikre en viss bredde av ulike deltagere med forskjellige interesser og stedstillørighet. Vi har deltatt på kunst- og kulturarrangementer der vi har møtt barn og unge som benytter organiserte kunst- og kulturtilbud. Gjennom samarbeid med ulike organisasjoner har vi samlet innspill fra barn og unge med spesielle behov for tilrettelegging og i sårbare livssituasjoner samt fra de som benytter lavterskel-aktivitetstilbud. Både stemmene til de med høy kulturell kompetanse som benytter organiserte kulturtilbud, så vel som stemmene til ulike sårbare grupper inngår derfor i datamaterialet. Av hensyn til tid og kapasitet har det geografiske nedslagsfeltet vært avgrenset til å gjelde et utvalg store og små kommuner i landets 11 regioner slik de ser ut i 2020.

Målgruppen er i oppdragsbrevet inndelt i yngre barn (3–11 år) og ungdom (12–19 år). Da store deler av datainnsamlingen har foregått på skoler, har det vært naturlig å følge aldersavgrensningene som følger av de ulike skoletrinnene. Vi har derfor lagt fire ulike alderskategorier til grunn for innspillsarbeidet: Barn i barnehagen 3–6 år, barneskoleelever 10–12 år, ungdomsskoleelever 13–15 år, og elever på videregående skole 16–19 år.

1.3 Deltagerne

Det er innspill fra barn og unge i alderen 3–19 år fra hele landet som utgjør rapportens empiriske grunnlag. Foruten hovedmålgruppen ga oppdragsbrevet i tillegg føringer for andre som var ønsket involvert i arbeidet, særlig av hensyn til forankring, kulturfaglige spørsmål og problemstillinger knyttet til barne- og ungdomsmedvirkning. Forankringsarbeidet og innspillene har strukket seg over en tredelt tidsperiode i 2019: Perioden før datainnsamlingen i februar–mars, datainnsamlingen i april–juli og perioden etter datainnsamlingen i august–september. Kulturtankens ungdomsråd, bestående av medlemmer fra Elevorganisasjonen, Ungdom og Fritid samt Landsrådet for Norges barne- og ungdomsorganisasjoner (LNU), har fungert som ressursgruppe gjennom hele oppdragsperioden. Selv om medvirkningsopplegget som beskrives i neste kapittel, fokuserer på metodeverktøy for datainnsamling, har oppdraget i sin helhet vært gjenstand for innspill og medvirkning. Det betyr at vi har fått innspill på utforming av

metodeverktøy innledningsvis i prosessen, involvert og pratet med et stort antall barn og unge under selve datainnsamlingen samt fått tilbakemeldinger på hovedfunnene underveis i rapportskrivningen.

Før datainnsamlingen

For å sikre forankring av oppdraget var prosjektgruppen innledningsvis i kontakt med en rekke ulike aktører og organisasjoner med anmodninger om innspill og tilbakemeldinger. Alle tilskuddsmottakere, herunder fylker og direktekommuner, ble i februar orientert om oppdraget og bedt om å gi tilbakemeldinger på aktuelle innspillsarenaer og aktører med medvirkningskompetanse. En tilsvarende henvendelse ble i henhold til oppdragsbrevet også sendt til Utdanningsdirektoratet og Kulturdepartementets øvrige virksomheter: Medietilsynet, Norsk kulturråd, Nasjonalbiblioteket og Norsk filminstitutt. I slutten av februar avholdt prosjektgruppen et eget møte med Redd Barna for å få hjelp til å kartlegge sentrale aktører med medvirkningskompetanse. I midten av mars arrangerte prosjektgruppen dialogmøte med en rekke barne- og ungdomsorganisasjoner for å diskutere spørsmål knyttet til barne- og ungdomsmedvirkning, samt muligheter for videre samarbeid i forbindelse med datainnsamlingen. Redd Barna, Press, Voksne for barn, LNU, Ungdom og fritid, Biblo Tøyen, Medietilsynet og KFUK-KFUM deltok på møtet. Organisasjonene fikk deretter tilsendt utkast av prosjektgruppens medvirkningsopplegg og kom med konkrete forslag til endringer.

Elever ved Kjelsås og Nordpolen barneskoler har spilt en viktig rolle i utformingen av medvirkningsopplegget. Prosjektgruppen besøkte først Nordpolen og Kjelsås barneskoler for å diskutere språk- og begrepsbruk. Deretter ble en pilotversjon av medvirkningsopplegget testet ut med barneskoleelever fra Kjelsås. Kulturtankens ungdomsråd var også involvert ved to anledninger i perioden før datainnsamlingen, først for å diskutere begreper, deretter for å teste ut en pilotversjon av medvirkningsopplegget. Ingrid Tolstad og Aina Landsverk Hagen, begge forskere ved OsloMet, var også hjelpelige med innspill i flere omganger innledningsvis, særskilt på det metodiske verktøyet «spotting». Spotting beskrives nærmere i kapittelet om medvirkningsopplegget.

Under datainnsamlingen

Datainnsamlingen ble i all hovedsak gjennomført i april–juli 2019 og stammer fra syv ulike arenaer: skoler, barnehager, organisasjoner, kulturskoler, festivaler og arrangementer, ungdomsråd og øvrige arenaer. Datainnsamlingen har foregått på to ulike måter. For det første har prosjektgruppen, og de aktørene prosjektgruppen har samarbeidet med, gjennomført dialogbaserte medvirkningsopplegg i grupper på 3–6 deltagere med en øvre tidsramme på 60 minutters varighet. Samtalene har vært ledet av én ordstyrer med en egen referent til stede. Samtalene er blitt gjennomført av prosjektgruppen med elever i skoletiden og av organisasjonene på deres arenaer. Her har lærere, kulturarbeidere og andre voksne bidratt til rekruttering av barn og ungdom. For det andre har prosjektgruppen besøkt et utvalg festivaler og arrangementer og samlet innspill i *Den store kulturmeldingen* – en spesiallaget bok barn og unge har kunnet skrive og tegne direkte inn i. Her har tilfeldige deltagere ytret seg om det som opptar dem.

Myldretegning med gule og rosa lapper setter tankene i gang.

14

Elever fra Jordet skole i Larvik har gitt sine innspill og skrevet brev til kulturministeren.

Barn fra 3 - 19 år har skrevet og tegnet i en stor innspillsbok, blant annet på Minieya i Oslo.

Kulturtanken har mottatt innspill fra barnehagebarn gjennom *Kulturbarn*, et samarbeidsprosjekt mellom Kulturtanken, Norsk kulturskoleråd og Nasjonalt senter for kunst og kultur i opplæringen, ment for å styrke kulturtilbudet til de yngste. Ved hjelp av Norsk kulturskoleråd har Kulturtanken også fått innspill fra en rekke kulturskoler. Møre og Romsdal fylkeskommune har i forbindelse med utformingen av en egen kulturstrategi for barn og unge bidratt med flere innspill. Kulturtanken har i tillegg samarbeidet med en rekke ulike barne- og ungdomsorganisasjoner fordi de har spesiell kompetanse og arbeider tett på barn og ungdom og derfor har kunnet hjelpe til med å sikre et mer mangfoldig utvalg. Ungdom og fritid, KFUK-KFUM, Voksne for barn, Dissimilis, Skeiv verden, Biblo Tøyen, ISAK i Trondheim og Tvibit i Tromsø har alle bidratt med innspill fra sine deltagere.

Tabellen på motsatt side gir en overordnet oversikt over alle aktører og arenaer Kulturtanken har samarbeidet med i forbindelse med datainnsamlingen, antall deltagere og regionene der innspillene har funnet sted.

Kulturfest Tøyen arrangerte innspillskonferanse for skoleelever i Oslo.

SKOLER	*A	REGIONER
Ulveset barneskule	5	Hordaland og Sogn og Fjordane
Åsane VGS	3	Hordaland og Sogn og Fjordane
Rognan ungdomsskole	6	Nordland
Vestmyra ungdomsskole	5	Nordland
Haugerud ungdomsskole	5	Oslo
Vetland skole og ressurscenter for hørselshemmede (barneskole)	6	Oslo
Kjelsås barneskole	6	Oslo
Uranienborg barneskole (gruppe 1 i regi av Biblo Tøyen)	27	Oslo
Uranienborg barneskole (gruppe 2 i regi av Biblo Tøyen)	23	Oslo
Refstad barneskole (gruppe 1 i regi av Biblo Tøyen)	27	Oslo
Refstad barneskole (gruppe 2 i regi av Biblo Tøyen)	23	Oslo
Sagene ungdomsskole (gruppe 1 i regi av Biblo Tøyen)	25	Oslo
Sagene ungdomsskole (gruppe 2 i regi av Biblo Tøyen)	24	Oslo
Sorbø barneskole	6	Rogaland
Vågen VGS	5	Rogaland
Bardufoss VGS	5	Troms og Finnmark
Deanu Sámeskuvla (barnetrinnet)	6	Troms og Finnmark
Deanu Sámeskuvla (ungdomstrinnet)	8	Troms og Finnmark
Steinkjer Montessori barne- og ungdomsskole	6	Trøndelag
Vågsbygd VGS	5	Vest-Agder og Aust-Agder
Karuss barneskole	6	Vest-Agder og Aust-Agder
Horten VGS	4	Vestfold og Telemark
Jordet barneskole	6	Vestfold og Telemark
Vestbygda ungdomsskole	6	Østfold, Akershus, Buskerud
Ramberg barneskole	6	Østfold, Akershus, Buskerud

* A = Antall deltagere

BARNEHAGER

Hatlehaugen	11	Hordaland og Sogn og Fjordane
Odderøya Kulturbarnehage	15	Vest-Agder og Aust-Agder
Kvitsanden	6	Trøndelag

ORGANISASJONER

Ungdom og fritid – Ungdommens hus, Elverum	7	Hedmark og Oppland
Skeiv Verden	2	Oslo
Dissimilis	15	Oslo
Ungdom og fritid – Feelgood ungdomshus, Sola	9	Rogaland
Tvibit Tromsø	16	Troms og Finnmark
ISAK Trondheim	7	Trøndelag
Ungdom og fritid – Levanger ungdomshus	4	Trøndelag
Voksne for barn	4	Vestfold og Telemark
Ungdom og fritid – Rockehuset Halden	5	Østfold, Akershus, Buskerud
Ungdom og fritid – Tårnåsen fritidssenter	16	Østfold, Akershus, Buskerud
KFUK-KFUM	61	Landsomfattende

***A REGIONER**

* A: Antall deltagere

KULTURSKOLER***A REGIONER**

Bamble	30	Vestfold og Telemark
Lom og Skjåk	7	Hedmark og Oppland
Stord	8	Hordaland og Sogn og Fjordane
Surnadal	6	Møre og Romsdal
Vestnes	6	Møre og Romsdal
Harstad	9	Nordland
Sola	18	Rogaland
Randaberg	15	Rogaland
Kvæningen	10	Troms og Finnmark
Tromsø	7	Troms og Finnmark
Frøya	6	Trøndelag
Meldal	7	Trøndelag
Kristiansand	9	Vest-Agder og Aust-Agder
Lier	13	Østfold, Akershus, Buskerud

FESTIVALER OG ARRANGEMENTER***A REGIONER**

UKMs landsfestival	*X	Landsomfattende
The Gathering	X	Landsomfattende
Arendalsuka Ung	X	Landsomfattende
Dissimilisfestivalen	X	Landsomfattende
Innspillsmøte på Sentralen i regi av Kulturfest Tøyen	X	Oslo
Miniøya	X	Oslo
Kulturfest Tøyen	X	Oslo

UNGDOMSRÅD

Vestnes	12	Møre og Romsdal
Kulturtankens ungdomsråd	4	Landsomfattende
Hammerfest	8	Troms og Finnmark
Rælingen	7	Østfold, Akershus, Buskerud

ØVRIG

Innføringsklasse for fremmedspråklige, Kristiansund	11	Møre og Romsdal
Sommerferietilbud, Kristiansund	5	Møre og Romsdal
Sunndal ungdomssenter	8	Møre og Romsdal
Møre og Romsdal fylkeskommune, UKM fylkesfestival	7	Møre og Romsdal
Møre og Romsdal fylkeskommune, Innovasjonscamp	6	Møre og Romsdal
Kongsberg (ulike aktører)	10	Østfold, Akershus, Buskerud

TOTALT ANTALL REGISTRERTE DELTAGERE	661
--	------------

* A: Antall deltagere

* X: Ukjent antall

Grunnet arrangementer som Miniøya og Arendalsuka Ung der tilfanget tidvis har vært så stort at det ikke har latt seg gjøre å registrere antall deltagere, er det utfordrende å si nøyaktig hvor mange barn og unge som har gitt sine innspill. Da alle de øvrige arenaene har referatført antall deltagere, er det allikevel mulig å gi et omtrentlig anslag. Til sammen 661 registrerte barn og unge fra ulike arenaer i hele landet har gjort sine stemmer hørt i dette arbeidet. Om en inkluderer alle arrangementene der den store kulturmeldingen har vært tilgjengelig for innspill, er det naturlig å anta at godt over 1000 barn og unge samlet sett har delt sine tanker om kunst og kultur med BUSK.

Etter datainnsamlingen

Hovedfunnene ble sammenfattet av Kulturtanken i august–september 2019. Det har vært viktig å involvere barn og unge også i denne delen av arbeidet. Kulturtankens ungdomsråd fikk derfor oversendt et rapportutkast til gjennomlesning tidlig i september for innspill på fremstillingen av hovedfunnene. Alle samarbeidspartnere som har deltatt i innspillsarbeidet fikk i tillegg tilsendt egne eksemplarer av rapporten, med anmodning om å gi den videre til sine deltagere, høsten 2019.

1.4 Om utvalget

Referentene har i de fleste tilfellene registrert antall deltagere, kjønn, alder, sted og type arena. Med utgangspunkt i referatene er det dermed mulig å si noe overordnet om ulike egenskaper ved BUSKs utvalg. En skal selvfølgelig være varsom med å generalisere på bakgrunn av tallgrunnlaget da utvalget ikke er representativt i statistisk forstand. Fordi flere av referatene ikke oppgir antall deltagere fordelt etter kjønn, men kun ett samlet tall, kan en ikke med sikkerhet si noe om kjønnsbalansen i datamaterialet. Tallene som foreligger peker imidlertid på en overvekt av jenter med 61 prosent, mot 39 prosent gutter. En deltager oppga å være verken jente eller gutt. Hvordan deltagerne fordeler seg etter type innspillsarena, alder og region er vist i henholdsvis figur 1, 2 og 3.

Figur 1: Andel registrerte barn og unge sortert etter innspillsarena. N = 661

VGS, 3%	Øvrig, 7%
Ungdomsråd, 5%	Barneskoler, 22%
Barnehager, 5%	Kulturskoler, 23%
Ungdomsskoler, 13%	Organisasjoner, 22%

Barn og unge i barnehager og på skoler står til sammen for 43 prosent av innspillene med barneskolen som den største innspillsarenaen.⁴ Kulturskolen utgjør den største enkeltstående innspillsarenaen med 23 prosent av de registrerte deltagerne, mens den videregående skolen er den minste innspillsarenaen med 3 prosent av deltagerne. Den resterende andelen barn og unge har gitt sine stemmer gjennom organisasjoner, ungdomsråd og øvrige aktører med henholdsvis 22 prosent, 5 prosent og 7 prosent.

4: Deltagerne fra Biblo Tøyens medvirkningsopplegg er registrert som elever på barne- og ungdomsskolen. Selv om opplegget ikke ble gjennomført i skolens lokaler, deltok de i skoletiden og i kraft av å være skoleelever.

Figur 2: Andel registrerte barn og unge sortert etter aldersgruppe. N = 661

Den største andelen barn og unge er mellom 16 og 19 år. Dette skyldes langt på vei at deltagerne som har vært rekruttert gjennom organisasjonene, stort sett har vært eldre ungdommer. Barn i barnehagealder utgjør den klart minste andelen i det registrerte utvalget.⁵ Enkelte organisasjoner og ungdomsråd har gjennomført medvirkningsopplegg der deltageres alder har gått på tvers av denne inndelingen. I disse tilfellene har referatene som regel oppgitt aldersspennet deltagerne plasserer seg innenfor, fremfor alderen på den enkelte deltager. Disse deltagerne er inkludert i figuren, i de alderskategoriene som i størst grad overlapper med det oppgitte aldersspennet. Om det oppgitte aldersspennet i referatet eksempelvis er 15–19 år, er de inkludert i 16–19 år. Ved noen få anledninger har også enkelte over 19 år deltatt sammen med yngre deltagere. Disse inngår også i tallgrunnlaget da det ikke har vært mulig å skille dem ut.⁶ Figuren gir derfor ikke et helt presist bilde av hvordan deltageres alder fordeler seg i utvalget til BUSK, og må leses med et visst forbehold.

5: Denne gruppen er betraktelig større om en regner med alle deltagerne som tegnet og skrev i den store kulturmeldingen under Miniøya i mai 2019.

6: Dissimilis fikk etter avtale med BUSK tillatelse til å inkludere deltagere som var eldre enn 19 år.

Figur 3: Andel registrerte barn og unge sortert etter region. N = 600 ⁷

24

BUSK. Del 1: Formål og metode

Kulturfranken

I overkant av halvparten av innspillene stammer fra deltagere på Østlandet (Oslo, Østfold, Akershus og Buskerud, Hedmark og Oppland og Vestfold og Telemark), med klart flest barn og unge fra Oslo. Dette skyldes i stor grad medvirkningsopplegget som ble gjennomført på Biblo Tøyen med flere Oslobaserte skoleklasser i juni. Det er færrest registrerte deltagere fra Hedmark og Oppland og Nordland. Deltagere fra Troms og Finnmark og Møre og Romsdal utgjør 10 prosent hver av det registrerte tallmaterialet.

7: 61 deltagere fra en landsomfattende leir i regi av KFUK-KFUM er ikke inkludert i denne figuren.

1.5 Medvirkningsopplegget

Medvirkningsopplegget har blitt utformet med mål om å skape en inkluderende samtale omkring de fire kulturpolitiske temaene Kulturdepartementet har bedt om innspill på. BUSK har forsøkt å ivareta en balanse mellom det å samle inn innspill med tanke på konkret politikktutforming på den ene siden og åpne samtaler der barn og unge snakker med utgangspunkt i egne interesser og erfaringer, på den andre. En 5-åring, en 11-åring og en 19-åring har nødvendigvis ulike perspektiver, språk og innsikter. Medvirkningsopplegget er derfor blitt tilpasset det brede aldersspennet i målgruppen. Prosjektgruppen har omsatt kulturpolitiske begreper i forståelige termer og benyttet flere visuelle metoder.

Medvirkningsopplegget er forankret i prinsippene om relasjon, relevans og ressurs, utarbeidet av Ungdom og fritid.⁸ For det første må det skapes en trygg relasjon mellom de som gjennomfører medvirkningsopplegget, og de som deltar. For det andre må deltageren oppleve tematikken som relevant, og for det tredje må det legges godt til rette for at deltageren enkelt kommer til orde eller på andre måter får tatt i bruk sine ressurser i dialogen som skapes. *FNs barnekomiténs ni kriterier for god og meningsfull medvirkning fra barn*, slik de er omskrevet og bearbeidet av Redd Barna, har også vært retningsgivende i utformingen av medvirkningsopplegget.⁹ I tråd med barnekomitéens ni krav har BUSKs medvirkningsprosesser vært:

1. åpne og informative
2. frivillige
3. basert på respekt
4. relevante
5. barnevennlige
6. inkluderende
7. støttet av opplæring
8. sikre og sensitive med hensyn til risiko
9. ansvarlige

Intervjuguiden

I tråd med anbefalinger i oppdragsbrevet samt fra Kulturtankens ungdomsråd og femteklassingene på Kjelsås og Nordpolen barneskoler har prosjektgruppen formulert overordnede spørsmål som utgangspunkt for gruppesamtalene. I barn og unges hverdag oppleves grensene mellom de fire kulturpolitiske områdene, slik de skisseres i mandatet, som flytende og ofte helt fraværende. Spørsmålene har vært formulert med sikte på å fange opp de fire temaene i oppdragsbrevet uten nødvendigvis å forholde seg til dem som separate problemstillinger. I rapporten har vi imidlertid valgt å kategorisere innspillene i tråd med de fire kulturpolitiske temaene.

Det har vært viktig å unngå fremmedgjørende fagtermer som deltagerne i liten grad har noe forhold til. Det har vært behov for å konkretisere de kulturpolitiske områdene for å gjøre deltagerne i stand til å gi innspill med utgangspunkt i egne erfaringer. Intervjuguiden som er blitt benyttet i BUSK, er utformet med tanke på å engasjere

8: <https://www.ungdomogfritid.no/aktuelt/relasjon-relevans-og-ressurs-ungdomsarbeideren/>

9: <https://www.reddbarna.no/prinsipper-for-god-og-meningsfull-medvirkning-fra-barn-og-unge>

deltagerne i noen overordnede problemstillinger: hva er kunst og kultur for deg, hva liker du, felleskap og deling, og hva er det viktig at Kulturministeren husker på? I samtalen har vi også spurt om hva som er viktig for dem, deres beste kulturopplevelser, hvor de møter andre med samme interesser, og hvilke kulturtilbud de savner. Vi har spurt om hvilke kunst- og kulturuttrykk de tror voksne har liten kjennskap til, for å fange opp det de selv anser som barne- og ungdomskulturens særegne uttrykk, samt hva som skal til for at alle barn og unge får oppleve og uttrykke seg gjennom kunst og kultur.

De åpne spørsmålene har gitt deltagerne mulighet til å dele fritt av sine erfaringer og har resultert i et mangfold av subjektive refleksjoner, behov og ønsker knyttet til kunst og kultur. I rapporten har vi løftet frem den enkeltes stemme og erfaringer, men oppsummerer og beskriver opplevelser og synspunkter som deles av flere.

Myldretegnning, splot og råd til kulturministeren

I medvirkningsopplegget har særlig tre arbeidsverktøy blitt tatt i bruk: myldretegnning, splot og brev til kulturministeren. Myldretegningen, laget av kunstner og illustratør Sindre Goksøyr, er en humoristisk illustrasjon av ulike kunst- og kulturuttrykk og de ulike stedene kunst og kultur kan oppleves.¹¹ Tegningen har blitt vist innledningsvis i medvirkningsopplegget og har hatt som mål å inspirere til refleksjon hos deltagerne, samt utfordre forutinntatte definisjoner av kunst og kultur. Slik har det vært mulig å skape engasjement og frie assosiasjoner blant deltagerne tidlig i prosessen.

Splot som metode er utviklet av forsker Aina Landsverk Hagen i samarbeid med kolleger ved Arbeidsforskningsinstituttet (OsloMet).¹² Splot står for sted, person, læring, observasjon og tråkk. Splotting har som mål å få barn og unge i tale om hva som er betydningsfullt for dem. Metoden går ut på at deltagerne først tegner en uregelmessig rund form med et hjerte, et symbol for det de er glad i, i midten. Deretter har de blitt bedt om å tegne eller skrive det de liker å gjøre i fritiden, før hver og en har vist og forklart sin splot. I forlengelse av myldretegningen har splotten hjulpet deltagerne med å gi kulturuttrykkene en hverdagslig og erfaringsbasert kontekst. Dette har dannet utgangspunkt for lengre gruppesamtaler der formålet har vært å avdekke hvilke egenskaper ved aktivitetene og uttrykkene deltagerne har ansett som meningsfulle og motiverende.

Avslutningsvis i medvirkningsopplegget har deltagerne med utgangspunkt i det som allerede har blitt snakket om, blitt spurt om det er uttrykksformer eller arenaer de savner. Til slutt har de fått spørsmål om hva kulturministeren må huske på når hun skal lage kunst- og kulturtilbud for barn og unge. Svarene er blitt formulert i egne brev og postlagt i prosjektgruppens medbrakte postkasse. Enkelte ganger, der deltagerne har hatt mobiltelefon tilgjengelig, har medvirkningsopplegget lagt opp til bruk av det digitale verktøyet Padlet som en erstatning for det fysiske brevet. Padlet er en digital korktavle som lar brukeren poste tekst, bilder og videoer anonymt på internett. Slik har deltagerne kunnet skrive beskjeder til kulturministeren i et formspråk som ligner det som møter dem til daglig på eksempelvis Twitter, Snapchat og Instagram.¹³

11: Se rapportens omslag.

12: https://blogg.hioa.no/alternativebyrom/files/2018/06/Splot-som-metode_AFJ-2018-2.pdf

13: <https://padlet.com/BUSK/v1hi16qq514i>

Fellesaktiviteter

Mens de overordnede problemstillingene har vært gitt av oppdragsbrevet, har barnehagene i større grad enn de øvrige aktørene vi har samarbeidet med, selv fått avgjøre den praktiske avviklingen av medvirkningsopplegget. Da små barn er særlig sårbare og avhengig av en trygg relasjon for å kunne ta ordentlig del i et slikt opplegg, har det vært opp til barnehagepersonalet som kjenner barna best, å gjøre de nødvendige tilpasningene. Håndboken har imidlertid skissert overordnede rammer for ønsket gjennomføring og mulige verktøy for å få målgruppen i tale, med vekt på fellesaktiviteter som utgangspunkt for gruppsamtaler.

Alle barnehagene som har deltatt i datainnsamlingen, har gjennomført ulike fellesaktiviteter som deltagerne har diskutert underveis og i etterkant. De voksne i barnehagen har gjennomført kunst- og kulturaktiviteter sammen med barna. Gjennom åpen dialog om aktivitetene har barna delt sine opplevelser med de voksne. Barnehagene har blant annet tatt i bruk sang, eventyrsamlinger, dukke- og skyggeteater, maling, dans og collager med papir, saks og lim. Aktivitetene har i alle tilfeller fungert som inngang til refleksjon rundt andre opplevelser, følelser og idéer forbundet med kunst og kultur hos barna.

Den store kulturmeldingen

BUSK har deltatt på flere festivaler og arrangementer for å samle inn barn og unges stemmer. Grunnet et stort antall deltagere og et ønske om å inkludere alle som har villet bidra, har datainnsamlingen i disse tilfellene benyttet seg av andre former for medvirkning enn gruppsamtaler.

I forbindelse med BUSKs deltagelse på Miniøya i Oslo i mai 2019 ble det besluttet å lage en stor bok barn og unge kunne tegne og skrive direkte inn i. Boken ble siden tatt i bruk på Kulturfest Tøyen, Dissimilisfestivalen, UKMs landsfestival og Arendalsuka Ung. I den spesialkonstruerte boken som måler 70 x 100 cm, har deltagerne blitt oppfordret til å beskrive hvilke kulturaktiviteter de liker best, samt foreslå tiltak for å styrke barne- og ungdomskulturen, i tekst og tegninger. Boken har i så måte fungert som en kulturmelding i seg selv, forfattet direkte av målgruppen. Da boken så vel som de håndskrevne brevene ble overrakt kulturministeren høsten 2019, har den i praksis også tjent som en uredigert formidlingskanal til ministeren. Hele målgruppen, barn og unge fra 3 til 19 år, har bidratt i den store kulturmeldingen.

1.6 Om datamaterialet

Kulturtankens samlede datamateriale er svært omfangsrikt i både form, innhold og med tanke på antall deltagere. Datamaterialet består av tegninger og tekst fra den store kulturmeldingen, splotter, brev, Padlet-meldinger og referater. Referatene har vært avgjørende for å dokumentere stemmene slik de kommer til uttrykk hos barn og unge selv, i form av ordrette sitater. Under UKMs landsfestival ble det i tillegg foretatt videointervjuer med enkelte deltagere.

Til sammen 60 referater, 222 splotter, 77 Padlet-meldinger og 176 brev til kulturministeren inngår i datamaterialet. Det ble gjennomført én spørreundersøkelse om barn og unges forhold til kunst og kultur på UKMs fylkesfestival i Møre og Romsdal og én på UKMs landsfestival i Stjørdal, med henholdsvis 100 og 192 respondenter. På innspillsmøtet på Sentralen i Oslo ble det i tillegg postet 272 Padlet-meldinger.¹⁴ I tillegg kommer et stort antall meldinger og tegninger i den store kulturmeldingen.

Alt datamaterialet er blitt systematisert i tråd med gjeldende GDPR-forskrifter. Av hensyn til personvern er sitater aldri gjengitt med flere personopplysninger enn respondentens alder og kjønn. Sitater, splotter, tegninger og annet som er direkte gjengitt i rapporten, utgjør kun et lite utvalg av det samlede datamaterialet. Det har ikke vært mulig å inkludere alt.

Barn fra 3-19 år har skrevet og tegnet sine innspill i en stor bok kalt "Barn og unges kulturmelding"

14: <https://bit.ly/2H4Ylao>

INNIS

Del 2: Innspill

2.1 Hva vi snakker om når vi snakker om kunst og kultur

BUSK handler om å løfte frem barn og unges stemmer, ikke definere hva som er dagens barne- og ungdomskultur. Vi har lagt et vidt kunst- og kulturbegrep til grunn og gitt deltagerne mulighet til selv å beskrive hva de anser som kunst og kultur. Barn og unges egne interesser og erfaringer med kunst og kultur har vært førende for innholdet i samtalen. Kunst- og kulturopplevelsene vi har fått beskrevet, skjer både hjemme, på skolen, i frivillig regi, i offentlige og private kunst- og kulturinstitusjoner og på nett. Opplevelsene er både knyttet til egen kunstutøvelse og møter med profesjonelle kunst- og kulturuttrykk. De inkluderer arrangementer og aktiviteter barn og ungdom selv tar initiativ til, populærkultur og offentlige tilbud. Beskrivelsene går på tvers av kunst- og kulturformer for barn og unge (produsert av voksne), med barn og unge (samspill med barn og unge, men styrt av voksne) og av barn og unge (samspill mellom barn og unge). Barne- og ungdomskulturen er kontinuerlig i endring og tilføres stadig nye uttrykk og deltagelsesformer.

Vi har iblant også fått innspill på andre områder enn de Kulturdepartementet har etterspurt. I særlig grad har deltagere gitt uttrykk for sitt miljøengasjement. Deltagernes miljøengasjement og innspill til utforming av ny kulturpolitikk kan ses i sammenheng og tolkes dithen at barn og unge ønsker en miljøvennlig kulturpolitikk.

«Kunst og sånn, du må tenke
litt for å forstå det. Det kan
bety forskjellige ting.» Gutt, 13

«Jeg synes dere burde være mer opptatt av klimaet!» Jente, 14

«Jeg vet ikke egentlig hva de mener med kunst og kultur.» Gutt, 14

«Et sted du kan være som ingen andre, eller som alle andre.» Gutt, 18

«Mest tenker jeg på kultur som uttrykksformer.» Ungdom

«Kunst er noe man har investert tid i.» Ungdom

«Man kan lage ansikt med mat, så blir det kunst. Eller søle maten på seg, så blir det kunst.» Jente, 6

«Jeg fikk lim på meg! Det er sånn kunstnere gjør. Da er de virkelige kunstnere!» Jente, 5

Flere huse med skole

Robuste mennesker AS
reddet livet mitt
- Alex 19

Jeger skuspiler

Imens jeg baker

her er jeg len
koka

2.2 Kunst- og kulturformidling til barn og unge: status, kvalitet og relevans

Formidling, status, kvalitet og relevans er langt på vei faguttrykk. I samtalen med barn og unge har vi ønsket å ta utgangspunkt i deres hverdag og erfaringer og har etterstrebet åpne samtaler i et lettfattelig og inkluderende språk. Vi har spurt dem hva de liker å gjøre, hvorfor det er viktig for dem, og hva som er deres beste kulturopplevelse. Svarene gjør det mulig å si noe om kunst- og kulturformidlingens kvalitet, status og relevans sett med barn og unges egne øyne.

Erfaringene som er blitt delt med oss, viser et stort mangfold av subjektive og identitetsbyggende opplevelser. Innspillene viser at barn og unge i særlig grad vurderer kvaliteten på kunst og kultur i lys av hva kunst og kultur gjør med samfunnet og den enkelte, og de sosiale relasjonene som inngår i opplevelsen. Flere opplever at kunst- og kulturaktivitetenes status øker i takt med graden av egen mestring og annerkjennelse fra familie, venner og kunst- og kulturfeltet. Hvorvidt barn og unge opplever at de har et relevant kunst- og kulturtilbud, varierer med hvilke interesser de har, og hvor de bor. Mange oppfordrer voksne kunst- og kulturaktører til i større grad å tilpasse kulturtilbudet de ulike aldersgruppene.

Om kvalitet: de beste kunst- og kulturopplevelsene

Sitatene under sier noe om hva deltagerne selv tenker på som sine beste kunst- og kulturopplevelser. Eksempelene spenner mellom ulike kunst- og kulturuttrykk og inkluderer både møter med det profesjonelle feltet og egen utøvelse og skapende aktivitet. De forteller om gleden over å delta i et felleskap og gleden over egen mestring. De beskriver hvordan de er blitt overveldet av et kunstverk og har fått nye innsikter. Beskrivelsene av de beste opplevelsene til deltagere er innganger til å forstå hva de anser som kvalitet.

«Min største kulturopplevelse var å lage en dokumentarfilm. Jeg jobbet hardt med det og følte at jeg fikk det til. Dessuten var det et nytt og spennende uttrykk for meg. Det var gøy.» Ungdom

«Min beste kulturopplevelse var da jeg og bestefar var på barokk-konsert.» Gutt, 18

«I vinter var jeg på julekonsert med DDE. Det var stappfullt, og det var dritbra! Det er min beste kunst og kulturopplevelse.» Jente, 15

«Jeg skriver lyrics og så finner jeg beats på YouTube, eller omvendt sånn at jeg finner beats først og så skriver jeg rhymes etterpå. Litt freestyle, så skriver jeg tekstene på mobilen, om ting som skjer i mitt liv. Jeg pleier å filme det og sånn, og så legger jeg det ut på YouTube eller på Instagram.» Gutt, 11

«Da jeg endelig fikk hovedrollen, da jeg fikk en solo og den vanskeligste replikken – da kom det jeg hadde ventet på. Nå skjer det.» Barn, 11

«Jeg kommer fra en veldig liten bygd hvor det ikke skjer så mye. Ungdomshuset på plassen ville lage en livekafe, og det ble laget en kafe, og man kunne opptre om man hadde lyst. Og jeg fikk spille med noen kompiser og fikk opptre for første gang på denne kaféen.» Gutt, 18

«Det er gøy å lese eventyr og se på bilder.» Barn, barnehage

38

«Så en BTS-film som det bare var én visning av her. Alle i salen var helt sprø, nesten som å være på en konsert, men det var i en kinosal.» Gutt, 17

«En pianist og fiolinist hadde forestilling her på skolen. En forestilling uten ord. Den var veldig fin. Det var gjennom den kulturelle skolesekken.» Jente, 14

«Musikalen vi var på. Vi fikk mange nye venner. Vi jobba jo kjempelenge med den. Da det var over, sto vi bokstavelig talt og gråt på scenen. Det er noe vi alltid kommer til å huske.» Gutt, 18

«Jeg liker faktabøker.» Gutt, 6

«Ha sirkusteater hver dag og synge hver dag. Synge alle sangene i verden!» Barn, barnehage

«Orkestersamling var en åpenbaring for meg, blei kasta ut i noe. Musikken av Nikolai Rimsky-Korsakov, fantastisk musikk.» Jente, 16

Om kvalitet: Kunst og kultur gjør noe med oss

Kunst og kultur er viktig for barn og unge fordi de opplever at det gjør noe med både dem og samfunnet, for eksempel i form av økt innsikt i andres tankesett og et mer inkluderende samfunn. Flere ungdommer vi har snakket med, oppgir at kunst og kultur er viktig for egen utvikling. Noen forteller om personlige opplevelser der de har blitt mindre sjenerte eller har kommet ut av depresjon, og viser med det hvordan kunst og kultur har spilt en konstruktiv rolle i livene deres når de har slitt med motgang, mobbing eller psykiske utfordringer. Mange mener kunst og kultur åpner for personlig frihet, gir økt livskvalitet og gjør samfunnet mindre grått. Andre igjen beskriver kunstopplevelser der blant annet musikk og film har gjort stort inntrykk og medført personlige endringer der og da.

«Det kan være at du forstår hvordan andre har det hvis du ser et maleri.» Jente, 11

«Når jeg ser en veldig bra film så forandrer det meg noen dager.» Gutt, 18

«Det er en unnslipping, et sted du kan være en helt annen person.» Jente, 15

«Det var litt skummel og fin musikk i filmen.» Barnehagelærer: «Hvorfor var musikken skummel?» «Fordi vi kjenner at vi blir redde av den.» Barn, barnehage

«Kunst og kultur er viktig for meg fordi det hjelper meg med å bytte følelser. Er jeg trist for eksempel, kan jeg bytte om til en fin sang jeg liker.» Gutt, 13

«Det å skrive dikt hjalp meg med å komme ut av depresjoner på en god måte.» Jente, ungdomsskole

«Jeg gikk turer fordi jeg var ensom og mye lei meg, og da begynte jeg å ta litt bilder og oppdaget interessen for fotografi.» Jente, 19

«Frihet – hvis du ikke hadde kultur, ville det blitt kjedelig. Hvis du ikke har det, ville jeg bare vært hjemme liksom. Jeg hadde nok vært dopa ned i en grøft [ler].» Gutt, 17

«I byer hvor det er kunst i offentlig rom, har mennesker det bedre.» Ungdom

«Musikkterapi betyr alt for meg. Jeg orker ikke gå på skole nå, men har dette holdepunktet en gang i uka. Utekontakten hjalp meg inn i kulturskolen.» Gutt, 17

«En kulturskole er mer enn en kultur skole for mange. Det er en plass der man kan rømme fra alt annet som skjer i hverdagen.» Jente, 16

Om kvalitet: å være sosial

Et gjennomgående trekk ved barn og unges kunst- og kulturopplevelser er at de søker anledninger til å være sosiale, og at kunst- og kulturarenaer for mange er nøkler til sosiale felleskap. I samtaler om hva de liker å gjøre, og hvorfor, er de relasjonelle og sosiale kvalitetene ved kunst- og kulturopplevelser et stadig tilbakevendende tema. Barn og unge over hele landet liker å gjøre aktiviteter sammen med familie og venner.

Barnehagebarna vi har fått innspill fra, deler først og fremst opplevelsen av glede i møtet med kunst- og kulturaktiviteter. Det er rett og slett gøy, forteller de. Men gleden de beskriver, er i stor grad knyttet til at alle deltar sammen i en aktivitet. På barneskolen er også det å ha det gøy viktig for mange, og kunst- og kulturaktivitetene de driver med, enten det er organisert eller uorganisert, er en anledning til å delta i et sosialt felleskap med venner og familie. For de eldre barna og ungdommene er det å være sammen med jevnaldrende viktig. Mange ungdommer beskriver derfor et stort behov for flere møteplasser, noe vi går nærmere inn på i neste kapittel.

Det er plass
til alle 🇳🇴

«I mine tanker er UKM en veldig fin måte å møte nye folk som har samme interessen, og vi kan glede andre ved å uttrykke oss sjøl!» » Deltager. UKM

«Gjennom kultur får du være sammen med andre som liker det samme som du liker. Du blir en del av et fellesskap.» Jente, 16

«Samtidig som man er sosial, finner man ut mer om seg selv mens man driver med kultur.» Ungdom, 18

«Kunst og kultur for meg betyr å danse mest mulig. Jeg går på dans 3 ganger i uken. Nesten alle mine venninner går på dans.» Jente, 12

«Hjertet sier at det er gøy. Det dunker og har det gøy.» Gutt, 5

Om status: mestring og anerkjennelse

Mange av deltagerne beskriver en sterk glede over å kunne arbeide med noe de liker, over tid, og selvtilliten de får når de opplever mestring. Følelsen av mestring er knyttet til ulike praksiser som spenner vidt og blant annet inkluderer dataspill, sang, egne YouTube-kanaler, streaks på Snapchat¹⁵ skrijving, teater, tegning, musikkproduksjon og filmskaping. For mange er de aller beste opplevelsene med kunst og kultur knyttet til at de selv har opptrådt, stilt ut eller på andre måter fått vise egne ferdigheter for publikum. Kunst- og kulturinteresserte ungdommer ønsker å bli tatt seriøst og få muligheten til å utvikle egne ferdigheter, ofte med tanke på fremtidig utdanning og jobb i kunst- og kulturfeltet.

Hva som gir anerkjennelse og stolthet over eget uttrykk er i stor grad avhengig av alder. I barnehagen og barneskolen beskriver deltagerne mestring og opplevelse av anerkjennelse når foreldre og andre nære voksne ser det de har skapt. Hos eldre barn og ungdommer er ulike arenaer som UKM viktige for å vise frem egne kunstneriske uttrykk og få bekreftelser på at det de gjør er bra. Lokale fritidsklubber er også viktige lavterskelarenaer for å vise frem det man skaper. Blant deltagerne vi har snakket med, beskriver flere samarbeid med profesjonelle kunstnere som noe som gir status. Likeledes kan omtale i den lokale pressen i tilknytning til egne opptredener fremme anerkjennelse. Et høyt antall visninger eller likes på digitale plattformer fungerer også som kilde til bekreftelse.

15: En Snapstreak får man dersom man besvarer en snap, et videoopptak, med en egen snap innen 24 timer i mer enn tre påfølgende dager. <https://support.snapchat.com/nb-NO/a/snapstreaks>

«Det å delta på UKM og komme videre er kult.» Ungdom

«Fikk oppdrag som tekniker etter at en journalist skrev om meg i avisa.» Ungdom

«Jeg har blitt opphengt i streaks på Snapchat, jeg har en jeg er oppi 800 dager med nå. Det er noe du har jobbet opp liksom, det høres teit ut. Men når du har snappet liksom 1000 dager med en person så får du litt mestringsfølelse.» Jente, videregående

«Alle foreldre synes vi var veldig bra.» Gutt, 5

«Det er viktig for meg fordi jeg har sunget helt siden jeg ble født. Jeg får ganske bra selvtillit. Jeg klarer liksom å gjøre det.» Gutt, 14

«Vi har spilt sammen med mange proffe skuespillere.» Jente, 10

Om relevans: tenk på oss

Barn og unge vi har snakket med, uttrykker et ønske om å bli sett og møtt i kraft av sin egen generasjons kultur. Barn og unge i skolealder beskriver ofte å bli møtt på voksenkulturens premisser. Deltagerne ønsker et mer relevant kunst- og kulturtilbud som ivaretar dem som målgruppe, for eksempel i form av barnevennlige museer, et mer alderstilpasset DKS-tilbud og et bedre pedagogisk opplegg i kunstoppplæringen. De etterlyser dessuten økonomisk støtte til barn og unges egne arenaer og kulturformer, og profesjonelle utøvere som snakker til dem med et forståelig språk og innhold.

Mange av de eldste ungdommene spiller inn at de ønsker et bedre tilbud for de som enda ikke har fylt 18 år, eksempelvis flere rusfrie konserter. De påpeker at tilbudet for aldersgruppen 18–25 år er dyrt og lite. De etterlyser flere gratistilbud og større kontinuitet i tilbudet i overgangen fra ungdom til voksen. Barnehagebarna uttrykker på sin side først og fremst stor glede og energi i møte med blant annet musikk, dans, teater og billedkunst. Erfaringene som barnehagebarna deler, bærer preg av et sømløst forhold mellom det å oppleve profesjonelle uttrykk og det å selv skape noe, eksempelvis det å først se på og deretter selv lage teater i barnehagen. De uttrykker et tydelig ønske om at alle barn i barnehagen skal få flere kunst- og kulturopplevelser: Mer sang, mer dans, mer maling og mer teater. Med sine innspill synliggjør de hvordan kunst og kultur oppleves som relevant i deres hverdag.

Forslag til tiltak

- lage flere tilbud tilpasset ulike aldersgrupper på offentlige kunstinstitusjoner
- styrke samarbeidet mellom barn og unge, og profesjonelle kunst- og kulturaktører
- ivareta og styrke UKM og andre nasjonale og regionale møteplasser for kulturinteressert ungdom
- styrke og etablere ordninger for talentutvikling og yrkesrettet undervisning innen kunst- og kulturfag for barn og unge

«Når voksne sier kunst, så tenker jeg at nå blir det kjedelig.» Gutt, 12

«Jeg vil ha vanlig teater og at vi selv kan kle oss ut og spille teater. Rødhette og ulven-teater!» Jente, 5

«Ungdomskultur er viktig for oss, det finnes jo kultur til forskjellige aldersgrupper. Vi vil ikke på strikkeklubb, det passer best for de på 60 og 70 år, man må tilpasse tilbud etter alder liksom.» Gutt, 16

«Jeg synes vi maler for lite i barnehagen.» Jente, 5

«Voksne liker å se på, barn liker å gjøre.» Jente, 10

«Vi vil at DKS skal tilpasses hvilket trinn som ser på.» Barn, 12

2.3 Like muligheter for barn og unge: inkludering og sosial mobilitet

Vi har ønsket innspill på spørsmål knyttet til sosial mobilitet og inkludering. En inngang til denne tematikken har vært å spørre om hvor deltagerne kan møte andre med like interesser som dem selv, og hva de savner. Vi har også spurt hva de tror skal til for at alle skal få oppleve og uttrykke seg gjennom kunst og kultur. Avslutningsvis har deltagerne blitt bedt om å skrive hva de mener kulturministeren må huske på når hun lager kunst- og kulturtilbud for barn og unge.

Barn og unge vi har snakket med, legger vekt på at tilbudet må utvikles slik at alle, uavhengig av økonomi, geografi, kulturell bakgrunn og funksjonsevne, kan delta. Innspillene vitner om omsorg for fellesskapet og omtanke for at alle skal få et likeverdig tilbud. Deltagerne beskriver flere barrierer for deltagelse i kunst- og kulturlivet, som for eksempel høye priser, lange ventelister, dårlige kollektivtilbud, manglende informasjon og liten grad av opplevd trygghet. Mange er bevisste på skolens sentrale rolle i å realisere like muligheter for alle. Skolen blir beskrevet som et viktig sted for å få informasjon og kjennskap til hva kunst og kultur er. De ønsker lærere med fagkompetanse i de estetiske fagene, flere muligheter til å teste nye uttrykksformer og flere kunst- og kulturopplevelser sammen med klassen.

50

Like muligheter for alle!

Deltagerne vi har snakket med, uttrykker et sterkt ønske om at kulturpolitikken sørger for at alle barn og unge får delta i kulturlivet på like vilkår. Kulturpolitikken, forklarer de, må gi rom for at ulike kulturer, enten det dreier seg om generasjonsforskjeller eller etnisitet, kan sameksistere.

Mange har løftet frem viktigheten av universell utforming slik at barn og unge med nedsatt funksjonsevne kan delta. En tydelig oppfordring fra hørselshemmede barn er at all tv og alle kinofilmer tekstes og at det utvikles et eget tilbud med tolk på kinofilmer for de yngste hørselshemmede barna. Like muligheter handler også om at det skal være rom for annerledeshet i kulturlivet. Ungdommene i Dissimilis etterlyser en kulturpolitikk som gjør det mulig for de som er annerledes, å delta med egne kunstneriske uttrykk på flere kunst- og kulturarenaer.

Blant ungdom vi har snakket med i distriktene, er det en stor bevissthet om at kunst- og kulturtilbudet er bedre i byene. Dette oppleves som urettferdig og ungdommene kommuniserer et sterkt ønske om at fremtidens kulturpolitikk i større grad styrker kulturtilbudet i distriktene. Noen etterlyser flere muligheter til å oppleve kunst og kultur gjennom for eksempel vandretstillinger eller økonomiske støtteordninger som gjør det enklere å oppsøke kulturtilbud i byene. For andre er det et spørsmål om å få like muligheter til å utvikle talentene sine og velge kreative yrker uavhengig av geografi. Barnehagebarna har et sterkt engasjement for at alle barn skal få uttrykke seg gjennom kunst og kultur, og mener voksne har et ansvar for å påse at det er mulig.

«Hvis jeg fikk bestemme skulle alle få lov til å danse, spille, synge. Kan være jobb eller hobby.» Jente, 23

«Største drømmen er: De som er annerledes kan stikke litt ut, vise seg litt frem, for eksempel om man har Downs syndrom eller epilepsi, det vil jeg si til henne da, at alle får en sjanse selv om man er annerledes.» Gutt, 22

«Jeg drømmer om å stå på scenen på Operaen, spille teater og danse i gata, på stranda og ute. Jeg vil spille i Slottsparken.» Jente, 22

«Jeg liker sykehusklovnene fordi de er morsomme.» Jente, 13

«Husk å også få til mer kulturtilbud på bygda i tillegg til byer. Bønder vil òg bli kunstnere. ;)» Ungdom

«Vi burde få penger sånn at
vi kan dra og se på museum
i storbyene.» Jente, 17

«Trine skal passe på at barna får lov til å danse i barnehagen.» Gutt, 6

«Male og tegne. Alle skal få lov til det.» Gutt, 5

«Vi må gjøre noe som alle elsker.» Barn, barnehage

«Vi må tilrettelegge for at flere barn og unge med nedsatt funksjonsevne skal kunne delta og oppleve verdi.» Ungdom

53

«Jeg som ungdom mener at alle på lik linje burde få samme mulighet uansett penger, talent eller etnisk bakgrunn.» Gutt, 18

«PS: Deres filosofi er: 'Har Oslo det bra har resten av landet det bra.'» Jente, 14

«Kino med tolk for døve yngre som ikke kan lese.» Jente, 12

Barrierer

Barn og unge forteller om flere barrierer som påvirker muligheten til å delta på kunst- og kulturaktiviteter. For mange handler det om manglende muligheter til å prøve ulike aktiviteter og kulturuttrykk for å finne ut hva de liker. Deltagerne ønsker uformelle lavterskelarenaer, enten på skolen eller på fritiden, der de kan bli kjent med ulike kunst- og kulturuttrykk, også de som er nye og ukjente. Mange opplever at det tilbys lite annet enn idrett i nærmiljøet, og ønsker derfor et mer variert tilbud som i større grad inkluderer kunst og kultur. Flere deltagere beskriver også trygghet som en faktor for deltagelse i kulturlivet, og at trygge, støttende voksne ofte er avgjørende for om man fortsetter med en aktivitet. Behovet for møteplasser der det ikke stille prestasjonskrav, og egne møteplasser bare for jenter blir også løftet frem.

Mange er opptatt av hvilken informasjon de har tilgang på, og oppgir mangelfull og dårlig informasjon som et hinder for å ta ordentlig del i nærmiljøets kulturtilbud. Deltagerne beskriver behovet for bedre informasjon i flere kanaler, både i digitale medier som barn og unge benytter, men også på skolen og i form av for eksempel plakater i nærmiljøet. De har inntrykk av at det finnes mye innenfor kunst- og kulturfeltet de ikke kjenner til, og opplever det ofte som tilfeldig at de har fått kjennskap til en gitt aktivitet og begynt på akkurat den.

Lange ventelister og høye priser på kulturskolen eller andre fritidstilbud er også en hindring for å delta. Mange understreker hvor viktig det er å kunne tilby plasser til alle, og etterlyser flere gratistilbud, eller rimeligere tilbud og støtteordninger. Særlig eldre ungdom beskriver økonomi som et hinder for å delta på kunst- og kulturaktiviteter og vektlegger behovet for å finne løsninger slik at alle kan delta uavhengig av egen eller foreldres økonomi. Pris blir også løftet frem i forbindelse med kollektivtransport, og mange etterlyser et bedre og billigere kollektivtilbud slik at det blir enklere å delta på kunst- og kulturaktiviteter. For ungdommer som bor i distriktene er et bedre busstilbud i mange tilfeller avgjørende for om de får tatt i bruk lokale kulturtilbud.

Jeg synes alle
burde ha tilgang/mulighet
til å kunne drive med kunst
og kultur♥
-Martha

«Det er lite promotering av ting. Hvis jeg ikke tilfeldigvis hadde en venn som gikk på gitarskole, hadde jeg ikke visst at det fantes.» Gutt, 16

«At folk får prøve instrumenter. Så kan de vurdere om de vil begynne med det. Ha med ekstra forestilling. Så kan man prøve en trompet uten at det koster 4000 kr.» Jente, 10

«Jeg står på venteliste på kulturskolen. Jeg skulle ønske det var innvilget nok lønn til å ta inn flere elever til fellesskapet. Viktig at det å delta i kultur og fritidsaktiviteter ikke koster for mye.» Jente, 15

«Dere må legge til rette for at alle kan delta uansett hva foreldre tjener. Alle må ha råd til bussbillett slik at vi kommer frem til stedet.» Ungdom

«Gjøre kunst og kultur mer synlig – alle starter på fotball.» Ungdom

Skolen først og fremst

Skolen er en viktig arena i barn og unges liv, og mange deltagerne er bevisste på hvordan skolen virker sosialt utjevne ved å tilby like muligheter uavhengig av bosted og bakgrunn. De eldste ungdommene reflekterer over at tilbudet på skolen har vært avgjørende for deres kunnskap om kunst og kultur. Deltagerne uttrykker et ønske om å bli introdusert for flere kunst- og kulturuttrykk i skoletiden og muligheten til å prøve dem ut, slik at de selv kan avgjøre hva de liker best. Deltagerne beskriver opplevde forskjeller mellom skoler, og flere etterlyser økt fagkompetanse hos lærere som underviser i estetiske fag. På samtlige skoletrinn oppgir mange at de ønsker mer kunst og kultur i skoletiden, enten i form av flere timer med musikk og kunst og håndverk, eller flere besøk av Den kulturelle skolesekken. De forteller om gleden ved å gjøre kunst- og kulturaktiviteter sammen med klassekamerater og ønsker seg flere gode kunst- og kulturopplevelser i skolesammenheng.

Forslag til tiltak

- innføre universell utforming på alle kunst- og kulturarenaer
- styrke mulighetene for utøvelse av kunst og kultur for barn og ungdom med nedsatt funksjonsevne
- lage mer, bedre og lettere tilgjengelig informasjon om eksisterende kunst- og kulturtilbud
- styrke rabattordninger for billigere inngang for barn og unge på ulike kulturtilbud
- fjerne ventetiden på kulturskolene og senke prisen for å delta
- etablere offentlige støtteordninger for ungdom i distriktene slik at det blir enklere for dem å ta del i større kulturarrangementer
- utvide og senke prisene på kollektivtilbudet slik at det blir enklere å reise til og fra ulike kulturaktiviteter
- styrke kunst- og kulturtilbudet i barnehager
- gjennomføre flere besøk av Den kulturelle skolesekken i skoletiden
- ansette flere faglærere i praktisk-estetiske fag

«Vil ha mer kunst og håndverk. Kan vi ha mer besøk av Den kulturelle skolesekken?» Barn, 10

«Skolene er en viktig arena for å gi alle mulighet til å delta.» Ungdom

«Når man opplever ting sammen, blir det som regel en bra opplevelse. Det er derfor viktig å gjøre ting som å dra på konserter sammen med skolen.» Gutt, 14

«Utdannede lærere! Særlig i kunst og håndverk.» Barn

«Jeg er fra et lite sted, og vi ble ikke utsatt for kulturelle ting utenom DKS. Hvis du har lyst til å gjøre noe i bygda, er det ekstremt lite tilgjengelighet. Det burde være messer på barneskolene, så de kunne få se hva finnes.» Gutt, 17

2.4 Digitale kunst- og kulturuttrykk: muligheter og utfordringer

I intervjuguiden har vi ikke spurt spesifikt om deltagerne erfaringer med og bruk av digitale medier. Vi spurte hva de liker, hvor de møter andre med samme interesser som dem selv, og hvilke kunst- og kulturuttrykk de opplever at voksne har lite kjennskap til. I barnehagene ble samtalene igangsatt gjennom egen kunstnerisk utfoldelse, eksempelvis maling og dans. Her ble det ikke snakket om digitale kunst- og kulturuttrykk.

Det er tydelig at digitale plattformer er viktige kilder til opplevelser, skapende virksomhet og sosiale møter for barn og ungdom. Deltagerne beskriver en kulturbruk som beveger seg sømløst mellom digitale plattformer og fysiske arenaer. Hvilke arenaer og plattformer de oppsøker, er i stor grad drevet av deres interesser, hvor vennene deres er, og hva som er tilgjengelig. Det er ikke det digitale i seg selv, men i stor grad mulighetene for å skape og ta del i sosiale fellesskap, som driver bruken av dataspill og digitale kommunikasjonsverktøy. Mange uttrykker også et ønske om flere fysiske møteplasser der barn og ungdom kan game og møtes på ulike digitale plattformer under samme tak.

Nye muligheter

Deltagerne ser mange muligheter i ny teknologi. Blant innspillene nevnes ønsket om nye deltagelsesformer og muligheten til å utvikle egne digitale prosjekter og bruke digitale teknologier på kreative måter. Deltagerne gir innspill på at de ønsker møteplasser der de kan dele erfaringer og selv få redskaper til å utvikle idéer. Deltagerne etterlyser mer kompetanse hos lærere slik at de kan støtte oppom utforskning og kreativ bruk av teknologi, også i undervisningssammenheng.

Mange oppdager nye artister og kulturelle fenomener gjennom anbefalinger på strømme-tjenester eller sosiale medier. Den digitale kulturbruken som beskrives, har en global karakter. Barn og ungdoms møter med digitale kulturuttrykk bærer preg av å være forholdvis lik over hele landet. Internett åpner for at ungdom i distriktene deltar i den globale ungdomskulturen og kan dyrke sin interesse for blant annet asiatiske fenomener som K-Pop og anime, eller gaming. Mens det lokale aktivitetstilbudet ofte beskrives som smalt og dominert av idrett, er det gjennomgående i erfaringene som deles, at internett åpner for nye muligheter til å møte likesinnede, noen ganger fra andre siden av kloden. At internett i stor grad også tilbyr arenaer der for eksempel utseende ikke har noe å si, løftes også frem som positivt.

Deltagerne fremhever digitale opplevelsesformer der man kan interagere og samskape. Dataspill er et digitalt kulturuttrykk mange deltagere er opptatt av og bruker tid på. Deltagere vektlegger hvordan du selv kan påvirke hendelsesforløpet i dataspill, og på den måten ta del i en skapende prosess. Mange beskriver dessuten den sosiale interaksjonen i spill som viktig og understreker at online-spill er en aktivitet der de møter venner og blir kjent med folk fra hele verden. Samtidig beskriver mange gode opplevelser med fysiske samlinger og LAN-sammenkomster. Muligheten til å møte andre gamere fysisk og spille under samme tak beskrives som viktig, og mange etterspør flere slike arrangementer og møtesteder.

«Jeg hører på all slags musikk på Spotify. Hvis man setter opp en sang, så kommer det bare en ny etterpå, og da oppdager jeg ny musikk.» Jente, 11

«Jeg følger mange artister, spesielt skeive artister, unikt og fargerikt.» Gutt, 18

«Fortnite liker jeg. Jeg kan spille med tre venner, noen ganger flere. Jeg kan jo ikke prate gjennom lyd så vi bruker House Party samtidig som vi spiller Fortnite, så filmer vi fra mobilen mens vi spiller på Playstation.» Gutt, 13

«Digitale verktøy kan brukes kreativt – legg mer vekt på dette.» Jente, 15

«Yubo, det er barnetinder. Men jeg bruker det mest for å få venner.» Jente, 14

«Gaming er kultur, og man møter folk fra hele verden online. Jeg har blitt venn med en fra England. Og da lærer jeg om dems kultur også.» Guff, 16

«Så for eksempel hvis du liker kunst, kan du følge egne kunst-tagger, som gjør at du får recommendations som gjør at du får inn masse fine forslag.» Ungdom, ungdomsskole

«Kunne møte folk og programmerere som kan ha interessante ideer. Være kreativ.» Ungdom

«Det er lettere å møte folk med samme interesser fordi på internett har ikke utseende noe å si; det er ikke hvordan en ser ut som gjør at folk prater med deg, men interesser.» Gutt, 13

«Jeg ble interessert i en serie og laget en fankonto og fikk to nye bestevenner gjennom den kontoen.» Ungdom

«LAN er jo definisjonen på å samle folk, man spiller hele natta. LAN er for alle, alle kan komme.» Gutt, 17

Utfordringer

Både barn og ungdom uttrykker et ønske om fysiske møteplasser der de kan samles. Det er et generelt trekk i innspillene at de ikke ønsker at sosiale medier og digital formidling av kunst og kultur skal erstatte fysiske arenaer for kunst- og kulturopplevelser. Å møtes ansikt til ansikt eller, for eksempel, oppleve musikk på konsert, beskrives ofte som det aller beste. Flere deltagere uttrykker bekymring for at de eller deres generasjon generelt tilbringer for mye tid foran skjermen. De etterlyser at folk er mer sosiale her og nå, og flere beskriver sin egen mobilbruk som en form for avhengighet.

Mange ungdommer opplever problematiske sider knyttet til bruken av sosiale medier. Praksisen med å redigere bilder før de deles, trekkes frem som en utfordring som skaper mye press, og de savner dialog om en «uredigert» virkelighet. Sosiale relasjoner må kontinuerlig iscenesettes og kvantifiseres gjennom likes og streaks. Det er også frykt for å miste kontrollen over hvilke bilder av en selv som legges ut. For barna på barneskolen er felleskapene som oppstår på sosiale medier, kilde til bekymring først og fremst når de ikke får ta del i dem. På grunn av aldersgrenser og ulik praksis blant foreldre når det kommer til å overholde disse, oppstår det som oppleves som urettferdige og litt tilfeldige skiller, mellom de som får og de som ikke får lov til å bruke sosiale medier. Mange i alderen 10–12 år forteller at de ønsker seg kontoer på ulike sosiale medier og føler seg utenfor fordi de ikke har det.

Flere beskriver en generasjonskløft med hensyn til ny teknologi, særlig dataspill og sosiale medier. Deltagere beskriver manglende forståelser fra voksne i møtet med digitale kulturuttrykk. For noen deltagere dreier det seg om voksnes manglende erfaring med hvordan det er å være ung på sosiale medier og presset de utsettes for der. Andre deltagere forteller at voksne har manglende forståelse for barne- og ungdomskulturen, og beskriver hvordan for eksempel dataspill og YouTube ikke anerkjennes som rettmessige kulturuttrykk av foreldrene. Barn og ungdom mener voksnes grensesetting ofte skyldes unødvendig bekymring, manglende erfaring og at de undervurderer barn og unges digitale kompetanse.

Forslag til tiltak

- tilgjengeliggjøre flere fysiske møteplasser for gaming- og LAN-arrangementer
- etablere flere arenaer for opplæring i, og erfarings- og kompetanseutveksling innenfor, digitale medier og kunstuttrykk
- løfte frem digitale medier og kunstuttrykk på lik linje med andre kulturformer

«Før når jeg ikke hadde Snapchat, syntes jeg det var kjipt fordi alt skjedde på Snapchat.» Jente, videregående

«Jeg savner at folk ser opp fra mobilene sine og er mer sosiale.» Jente, 13

«Døde snapper, bilder av ingenting, bare for å holde streaken, liksom. Det er litt press også, at du må ha så og så mange streaks med folk liksom.» Jente, videregående

«Folk sier for eksempel at et barn ikke får lov til å prøve et spill. Men så har de ikke prøvd det sjøl.» Gutt, 11

«Jeg skulle ønske de voksne forstod litt mer av SoMe. Jeg får ikke lov til å være med på TikTok.» Jente, 10

«Jeg har ikke lyst til å slutte å være avhengig.» Jente, 10

2.5 Kunst og kultur som ytringer: dannelse, deltagelse og medborgerskap

Temaene ytring, dannelse, deltagelse og medborgerskap handler om kunsten og kulturens rolle i en større samfunnssammenheng. Mens mange av eksemplene tidligere i rapporten beskriver kunsten og kulturens rolle i deres sosiale felleskap, omhandler dette kapittelet deltageres refleksjoner om og erfaringer med offentligheten og mulighetene til å ta del i den.

Gjennomgående for innspillene er deltageres behov for å uttrykke seg, og at dette forstås som en demokratisk rettighet og noe tett forbundet med en følelse av personlig frihet. Barn og unge ønsker å bli tatt på alvor og få muligheten til å påvirke. Kunst- og kulturtilbudet representerer en mulighet til å delta i små og store felleskap, men deltagerne spiller inn at det også kan skape utenforskap. Flere argumenterer for at kulturpolitikken må legge til rette for arenaer for kulturutveksling og skape felleskap på tvers av kulturell tilhørighet. De understreker videre hvor viktig det er at majoritetsbefolkningen får bedre kunnskap og forståelse for ulike minoritetskulturer. Mange er også opptatt av at kulturformidlingen forankres i et bredt kulturbegrep, og at kulturarven forvaltes slik at ulike uttrykk blir ivare tatt på en god måte. De retter en sterk oppfordring til voksenkulturen om å inkludere dem, være gode forbilder og dele av erfaringer og kunnskap.

Ønsket om flere trygge møteplasser i nærmiljøet har vært et stadig tilbakevendende samtaleemne. Behovet for møtesteder er tett forbundet med ønsket om å delta i felleskap, føle tilhørighet og utfolde seg. Deltagerne understreker at det trengs låneordninger for utstyr og tilgang til produksjonsfasiliteter for at alle skal få en reell mulighet til å delta og uttrykke seg. Større grad av medvirkning, og muligheten til selv å påvirke kulturtilbudet til barn og unge, er etterspurt av hele målgruppen – fra de yngste i barnehagen til elevene på videregående skole.

Ytring

For mange handler kunst og kultur først og fremst om å uttrykke seg. Barn og ungdom forteller at det er viktig å kunne uttrykke sin identitet gjennom ulike kunst- og kulturuttrykk. Klær og gatekunst er eksempler på hvordan deltagere uttrykker seg i offentlige rom og utøver sin personlige frihet. Muligheten til å uttrykke seg beskrives som en kvalitet ved et demokratisk, fritt samfunn. Flere deltagere vektlegger at kunst- og kulturuttrykk gir anledning til å uttrykke seg uten ord og få innsikt i hva andre mennesker tenker og føler. Andre påpeker på sin side at de opplever kunstens potensial til å skape samfunnsendringer som begrenset.

«Vi liker å uttrykke oss. Før var det sånn – er du gutt, må du hogge ved, og er du jente, må du være på kjøkkenet. Før var det ikke lov å være homofil. Nå er det ingen som stopper deg i noe, det er mer frihet og man kan gjøre det man vil.» Gutt, 17

«I mitt hjemland er det ikke frihet, du kan ikke gjøre som du vil. Men her i Norge kan du gjøre det du vil. Det er noe jeg liker godt med Norge.» Jente, 15

«Det er ikke så mange som er interessert i kunst og kultur lenger. Nå er det internett som er in.» Ungdom

«Å male. Det er bra å male. Det er bra inni meg fordi hodet mitt maler inni meg. Hjernen maler når jeg maler.» Gutt, 5

«I mitt liv betyr kunst og kultur at jeg har frihet til å være den jeg selv vil være.» Deltager, UKM

Fellesskap

En gjennomgående tendens i innspillene er at kultur er viktig for å bygge relasjoner og representerer en arena der de kan være sosiale. Barna i barnehagen uttrykker en omsorg for at alle skal ha det bra, og en glede over fellesskapene de er en del av gjennom kunst og kultur. På barne- og ungdomsskole og videregående skole ser vi i tillegg en bekymring blant deltagerne for at kulturfeltet kan produsere former for utenforskap. Det går en sterk oppfordring til kulturministeren om å bygge flerkulturelle fellesskap som inkluderer ulike kulturelle praksiser. Deltagerne løfter frem viktigheten av kunnskapsutveksling på tvers av kulturell tilhørighet.

Noen av deltagerne beskriver sine egne erfaringer med å være flerkulturelle eller tilhøre en minoritetskultur. De vektlegger det positive i å være del av flere kulturer, og det å bære med seg flere perspektiver. Deltagerne forteller at deres beste kulturopplevelse har vært å dele av sin egen kultur eller lære om andres. Samtidig beskriver de det som problematisk når storsamfunnet har begrenset kunnskap om deres kultur og drar slutninger om deres identitet på grunnlag av fordommer. Flere ønsker seg mer kunnskap om minoritetskulturer i storsamfunnet.

66

Mer musikk på skolen!

Fler tilbud for
barn og unge!

HA FLERE KULTURAKTIVITETER OG
GI MULIGHET FOR ALLE SOM VIL TIL
Å BLI MED (GRATIS) OG AT DET SKAL VÆRE
FOKUS PÅ TRYGGHET OG AT ALLE TALKER
FORMER OG RELIGJONER SKAL BLI
RESPEKTERT.

BUSK Del 2: Innspill

GJØR KULTUR-
ARBEID OM TIL
GYLDIG FRÅVER!

BEVAR NORSKE
FOLKEEVENTYR, -DANSER
OG -SANGER

DRA TILBAKE DET GAMLE/DE ELDRE
NORSKE KULTURAKTIVITETENE ELLER
DET EN FORBINDER NORSK TRADISJON/KULTUR
MED - GJØRE DET TIL KULTURAKTIVITETER
NÅ, EKS. AT FOLK KAN LÆRE TRADISJONELLE
DANSER OSV...

VIS AT KUNST ER
FOR ALLE I PRAKSIS,
IKKE BARE I TEORIEN

SKAP FLERE
TRYGGE KULTUR-
ARENAER FOR
ALLE!

det er teit
med gutta
som møbber
og det er
teit

Kulturfranken

«Kjære Trine, du må ikke utestenge noen kultur.» Gutt, 10

«Jeg danser. Jeg smiler fordi jeg er glad. Jeg er glad i alle i barnehagen.» Gutt, 4

«Legg opp til mer kulturutveksling mellom minoriteter og 'vanlig norsk' ungdom. For å inkludere mer og nedkjempe unødvendig fremmedfrykt.» Ungdom

«Det vanskelige er misforståelser og sånn og at folk assumerer noe om deg på grunn av din kultur. Det positive er å ha flere synspunkter.» Gutt, 18

«Det finnes jo samisk barne-tv. Men det hadde vært kult med samiske ungdomsserier, samisk Skam på en måte, at samisk kultur blir vist frem sånn helt normalt. Nå er det veldig sånn at de er utlendinger og liksom skal vises frem til de andre.» Jente, 14

Dannelse

Selv om ordet dannelse ikke blir brukt, reflekterer deltagerne over at kulturen former dem, og at barn og unge hele tiden også er med å skape og forme kulturen. Kunst og kultur anses som en viktig del av oppveksten og det å være ung. Mange deltagere, fra barnehage til videregående skole, uttrykker et stort ønske om å få oppleve og utøve kunst og kultur. Fra barneskolen og opp til det videregående trinnet viser deltagerne nysgjerrighet og lyst til å bli kjent med nye kunst- og kulturformer, samtidig som de reflekterer over sin egen begrensede kjennskap til hva som faktisk finnes. De ønsker at voksgenerasjonen skal gi dem muligheten til å oppdage ting de enda ikke kjenner til.

Ungdommer i hele landet kommer med en oppfordring til voksne om å inkludere dem og gi dem mulighet til å delta på deres arenaer. Deltagere ønsker flere møtepunkter med det profesjonelle kunst- og kulturlivet. De ønsker å lære av dyktige voksne som kan gå foran som forbilder og dele av sine erfaringer. Mange opplever også at kunst- og kulturinstitusjoner i mange sammenhenger glemmer dem, og etterlyser en dialog der de tas på alvor og inviteres inn som samfunnsbevisste og kulturinteresserte individer.

Mange løfter også frem etniske og nasjonale tradisjoner som en viktig del av deres kulturelle identitet. Kunnskap, forståelse og formidling av kulturarv er derfor viktig for flere deltagere. De understreker viktigheten av immateriell kulturarv, som språk eller joik, og spiller inn at disse uttrykkene også må anerkjennes og ivaretas. Mange gir uttrykk for at dannelsen av deres generasjon må legge et vidt kulturbegrep til grunn og romme historiske, samtidige og marginaliserte kulturuttrykk.

«Kunst og kultur er viktig for oss fordi det påvirker oppveksten vår, samtidig som vi påvirker den.» Ungdom

«Ungdom er ikke bare opptatt av typiske ungdomsaktiviteter. De voksne glemmer å reklamere eller tilrettelegge for at unge kan delta.» Ungdom

«Reindriften betyr alt for meg, det er livet mitt. [...] Forhåpentligvis skal jeg drive med reindrift når jeg blir voksen.» Ungdom

«Kultur er ikke bare brunost og bunadkjoler, men alt innenfor hvordan barn kan uttrykke seg i forskjellige former.» Ungdom

«Hvis man skal lære å joike, må du lære det fra familien, men det er veldig få som lærer det nå. Det burde vært sånn at flere gjorde det.» Jente, 14

Deltagelse, møteplasser og ressurser

Barn og ungdom uttrykker et sterkt ønske om å få delta i utformingen av kunst- og kulturtilbudet. Dette gjelder i særlig grad det lokale tilbudet, som oppleves som en viktig del av manges hverdag. Behovet for flere møtesteder i nærmiljøet går igjen fra deltagere over hele landet. Flere deltagere beskriver en stor mangel på trygge, lokale møteplasser og et sterkt behov for flere slike steder. Deltagerne ønsker arenaer der de kan slappe av med venner og være seg selv, der de kan være med å påvirke innholdet, og der det alltid er trygge og forståelsesfulle voksne til stede. Særlig ungdom etterlyser gratis lavterskeltilbud der de kan møte jevnaldrende. Flere deltagere uttrykker takknemlighet for at de har en fritidsklubb. Andre beskriver utfordringene de møter i hverdagen fordi de ikke har et sted å møte jevnaldrende. Mange deltagere retter en sterk oppfordring til kulturministeren om at det legges til rette for trygge møteplasser og fritidsklubber uavhengig av alder og bosted.

Nærmiljøet er viktig for alle. Noen beskriver kunst i offentlige rom som en kvalitet i nærmiljøet de ønsker mer av. Muligheten til å delta på større mønstringer, stevner, konkurranser og andre arrangementer er også viktig for mange. Ungdommer ønsker å bidra inn i en større sammenheng der de både kan oppleve felleskap og faglig utbytte. Flere deltagere deler positive erfaringer med mønstringer som UKM og forklarer hvordan disse arenaene har betydning for deres personlige utvikling.

I tillegg til møtesteder uttrykker deltagerne et behov for gode, lokale og lett tilgjengelige ressurser alle kan dra nytte av. Biblioteket nevnes av både barn og ungdommer, men ofte med et ønske om et bedre utvalg av bøker eller bedre ordninger for fjernlån. Mange ønsker også låneordninger for filmutstyr og musikkinstrumenter.

«Jeg vil bare minne om at barn ikke er så glad i å reise langt for å komme frem til egen aktivitet. Alle barn burde ha et godt utvalg av forskjellige aktiviteter i nærmiljøet.» Jente, 11

«Gi mulighetene som fritidsklubbene har gitt til meg, til alle andre.» Gutt, 16

«Det er kjekt å ha et sted hvor jeg kan gjøre det jeg liker å gjøre – et sted som ikke er hjemme, men som likevel føles litt som hjemme.» Ungdom

«Jeg ville gjerne ønsket et nyere bibliotek hvor ungdom kunne tenke seg å møtes. Gjerne med flere ungdomsbøker. Mulighet for å låne diverse instrumenter hadde vært veldig fint.» Jente, 16

«[UKM er viktig] fordi en kan vise sine talenter og treffe folk som er interessert i de samme tingene.» Jente, 13

Medvirkning

Ønsket om økt medvirkning og medbestemmelse er gjennomgående. Fra de yngste i barnehagen til de eldste deltagerne i slutten av tenårene beskriver alle en sterk lyst til å kunne påvirke forhold som angår dem selv. De retter en tydelig oppfordring til politikere og kunst- og kulturfeltet om å legge til rette for mer systematisk medvirkning i utformingen av barne- og ungdomskulturen. Mange ønsker derfor å invitere politikere og andre voksne med definisjonsmakt til samtaler slik at de får en bedre forståelse av hva som er barn og unges ønsker og behov.

Deltagerne ønsker å medvirke på mange nivåer. Noen ønsker at ungdom i større grad inkluderes i formelle beslutningsprosesser, og at det for eksempel opprettes flere ungdomsråd. Andre beskriver gode opplevelser i forbindelse med at de selv har bidratt inn i planleggingen og avviklingen av arrangementer. Mange beskriver kunst- og kulturuttrykkene de selv er tilhengere av, som ekskludert fra det etablerte kunst- og kulturtilbudet, og at de tidvis møter liten forståelse fra voksne. Deltagerne etterspør derfor flere muligheter til selv å organisere de kunst- og kulturaktivitetene de opplever som relevante.

Forslag til tiltak

- etablere flere arenaer for kulturutveksling
- ivareta gamle og etablere nye fritidsklubber og uformelle møteplasser
- ivareta og styrke bredden i lokale kulturtilbud
- styrke alle bibliotek med relevant barne- og ungdomslitteratur og gratis utlånsordninger for utstyr for ulike typer kunstutøvelse og kreativ virksomhet
- styrke barn og unges medbestemmelse i utformingen av kulturtilbud
- legge til rette for selvorganiserte aktiviteter i takt med endringer i barne- og ungdomskulturen

«Jeg skulle også ønske at vi kanskje kunne være med å bestemme hvilke konserter vi vil se med skolen. For da kan de kanskje treffe oss litt mer.» Jente, 11

«Dere kan ikke bestemme over oss. Vi må være med å bestemme selv.» Barnehagebarn

«Jeg ønsker meg mer ungdomsråd og ungdomspolitikkk.» Jente, 14

«Beste opplevelse har vært å planlegge LAN her på klubben, få være sammen med folk og planlegge, og få lov å bestemme.» Gutt, 16

«Vi ønsker tilgang til lokaler slik at ungdom kan samle seg og arrangere arrangementer.» Ungdom

«La unge få delta! I alt fra planlegging av arrangement til å stå på scena.» Deltager UKM

Oppsummering

Dagens barne- og ungdomskultur består av et rikt mangfold av aktiviteter, uttrykk og arenaer. Fra organiserte tilbud og tradisjonelle kunstuttrykk, til uformelle møteplasser, dataspill og sosiale medier – langt på vei alle barn og unge BUSK har snakket med, tar del i og bryr seg om ulike former for kunst og kultur. Gjennom kunst og kultur opplever barn og unge blant annet mestring og anerkjennelse, sosiale fellesskap og glede over å kunne uttrykke seg akkurat slik de selv ønsker. Skolen er særlig viktig i så måte, og mange ønsker at skolens rolle som kunst- og kulturformidler styrkes.

At kulturen barn og unge er opptatt av, stadig er i endring, byr på både muligheter og utfordringer. En stadig større flora av populærkulturelle uttrykk er tilgjengelig for, og utformes aktivt av, stadig flere gjennom digitale plattformer. Alle med internettforbindelse kan i dag både oppleve og selv skape ulike, og noen ganger helt nye, former for kunst og kultur. Det viktigste ved digitaliseringen synes allikevel å være at den har gjort det enklere å komme i kontakt med likesinnede og skape sosiale fellesskap. Den digitale hverdagen oppleves imidlertid ikke som udelt positiv av alle, og mange forteller om stress forbundet med det å måtte være tilgjengelig til enhver tid.

Barn og unge løfter frem kunst og kultur som en viktig del av deres identitet. Men selv om hovedinntrykket er at kunst og kultur bidrar til meningsfulle liv for barn og unge flest, gir mange også uttrykk for frustrasjon over det de opplever som mangler ved barne- og ungdomskulturen. Dette gjelder særlig de som av ulike årsaker, eksempelvis geografi, betalingsevne, alder og funksjonsevne, opplever tydelige barrierer i møte med kunst- og kulturtilbudet.

Barn og unge retter en klar oppfordring til voksensamfunnet om å ta barne- og ungdomskulturen mer på alvor, gjøre terskelen for medvirkning og deltagelse lavere og bredden i tilbudet større, og generelt styrke kvaliteten på det som allerede finnes. Av de mange hundre forslagene til konkrete tiltak som har blitt fremmet av barna og ungdommene selv, er 23 av de som har blitt nevnt oftest og av flest, trukket frem i denne rapporten.

Kulturtanken
Postboks 4261 Nydalen
N-0401 Oslo

Tlf: 22 02 59 00
post@kulturtanken.no
www.kulturtanken.no

Design: workinprogress.no
Illustrasjon omslag: Sindre Goksøyr

COLOSSEUM

THE STORY OF
Harry Potter

KULTURHUS

Knock Knock
Knocking on
HEAVENS DOOR...