

BaKu 2009 – små og store hemmeligheter (猯)

**En kunstbiennale
hvor barn møter kunst og kunst møter barna**

**Rapport
Siri Breistein – våren 2009**

Med blikk på BaKu 2009 :

Barnas egen kunstfestival
Barnas Hus, Bergen 17.1-31.1.2009

Arrangør:

Barnas Hus
Kalmargaten 6
5011 Bergen
www.bergen.kommune.no/barnashus

Prosjektleder:

Annette Marandon

Foto:

Kjersti Vik

Forfatter:

Siri Breistein
Redaktør for Barn i Byen kulturformidling.
Cand.philol i massekommunikasjon og
kulturformidling.

Innholdsfortegnelse

Del 1: Om Baku og kunstrommene

- 1. Hva er Baku? Side 5
 - Baku = drømmespiser
 - Barn møter kunst – og kunst møter barn
- 2. Hvem er Baku for? Side 5
- 3. Metode Side 6
- 4. Kunstfestivalens 4 rom = 4 drømmer, opplevelser og erfaringer Side 7
 - Drømmejakt
 - Den digitale flanellografen
 - Paraplyhimmelen
 - Hemmelige drømmer

Del 2: Det gode kunstmøte

- 1. Kunstformidling for barn = et nytt fenomen Side 9
- 2. Kunstformidling for barn = kunsten å skape det gode kunstmøte Side 10
 - Dialogbasert formidling
 - Kunsten å utfordre forestillinger
 - Den aktive og medskapende betrakter
 - Mottagelsen
 - Ledsageren
 - Rommet
 - Gjenstandene/verket

Del 3: Beskrivelse av tre kunstmøter

- 1. Kunstmøte med ødelagte paraplyer Side 14
 - Et populært rom
 - Narrativt begjær
 - Formidlingens forhindringer
 - Barn stiller med forventninger
 - Det rå og uferdige fascinerer
 - Jentene fanges av stoffet
 - Guttene fanges av mekanisme
 - Lek og omsorg for arbeidet
 - Felles paraplyprosjekt
 - Hvordan møter kunstneren barna?
 - Oppsummering
- 2. Kunstmøte med drømmer og marerittsluker Side 23
 - Barna fanger ideen
 - En filosofisk samtale
 - Delaktige barn
 - Små samtalegrupper
 - Barna utvider fantasibildet
 - På jakt etter flere hemmeligheter
 - Rare, vonde og morsomme drømmer
 - Utstillingsglede
 - Mening oppstår i handling
 - Fravær av bekræftelse og lek
 - Hvordan møter kunstneren barna?
 - Oppsummering
- 3. Kunstmøte med en flanellograf og et fantasibilde Side 30
 - En høytidlig stund
 - Invitasjon til lek

Tekniske eksperter
I dialog med bilde
Bilde skaper nærhet og samhold
Opplevelsen er flerdelt
Hvordan møter kunstneren barna?
Oppsummering

Del 4: BaKu for barnefamilier Side 36

Lørdagsgodt?
Mormor får en hemmelighet
Formidlerens utfordringer
En syk drømmesluker
Nye bekjenskaper blir til...
Barn som ikke vil hjem
Utstillingsåpning med champagnebrus
Oppsummering

Del 4: Samtale med 3 barnehager Side 40

1. Aktive kulturbrukere Side 40
2. Det gode kunstmøte Side 41
 - Forberedelse og mottagelse
 - Fokus
 - Voksne som kan barn
3. Hvorfor BaKu? Side 42
4. Baku = seriøst Side 43
5. Mange overraskelser Side 43
6. Konkrete møter med kunstnere Side 44
7. Til ettertanke Side 45

Del 6: Samtale med 3 kunstnere Side 45

Møtene gir motivasjon
Nye formidlingsgrep
Gi barn fritt spillerom
Lærerik prosess
Ikke-verbale opplevelser
Barna bruker mulighetene
Entusiasme over en støvsuger
En seriøs og søkende aktør
Mer kontroversielt?
Mer tid til samtale og refleksjon
Litt mer kaos?
Fravær av kjemi
Base for fremtidige kunstneriske prosjekter
Kunstnerisk inspirasjon
Skulptur i aksjon

Avslutning: Bakus ånd Side 52

1. Opplevelse
2. Erkjennelse
3. Erfaring

Litteraturliste

Vedlegg: Intervjuguide

Del 1: Om Baku og kunststrømmene

1. Hva er Baku?

Baku = drømmespiser

Baku er en drømmespiser. I kinesisk og japansk mytologi er baku en ånd som hjelper menneskene til å spise marerittene deres – men den kan samtidig også være ånden som forårsaker drømmene.

I Japan kan man finne bilder av denne ånden som er hengt opp på soveromsveggen, eller de skriver det kinesiske tegnet for baku (摸) på putetrekket.

Barn møter kunst – og kunst møter barn

Baku 2009 er en kunstbiennale for barn fra 4 til 14 år. Festivalen finner sted på Barnas Hus i perioden 17. til 31. januar 2009. Baku ble første gang arrangert i 2007. Festivalen er støttet av Norsk Kulturråd/Kunstløftet. Kurator og prosjektleder er Annette Marandon.

Kunstbiennalen går over 12 dager - med tre kunstprosjekter og 4 ulike visnings og verkstedsrom hvor små og store drømmer blir til. De 4 rommene, som går over tre etasjer, involverer barna på ulike måter, skaper ulike bilder og ulike aktiviteter og dermed også ulike drømmer: I et rom blir barna invitert med på drømmejakt og får møte marerittslukeren, i et annet rom får barna et møte med den digitale flanellograf som bringer dem inn i fantasibildet og nær drømmen om selv å kunne gå inn i et bilde. På loftsrommet skaper barna fabeldyr av svarte paraplyer. I tillegg fungerer et siste fjerde rom i kjelleren som både pauserom og som et sted hvor barna gjennom egenaktivitet utvikler og skaper hemmeligheter og drømmer. I alle rommene, bortsett fra rommet i kjelleren, får barna møte kunstnerne som står bak utførelsen av verket og konseptet.

Tanken er at barna skal være aktive deltakere og prosjektene utvikles gradvis gjennom visningsperioden. Tre sentrale begreper binder rommene, prosjektene og festivalen sammen:

- Gjøre = Lage
- Se = Samtale og oppleve
- Utforske = Leke og eksperimentere

Disse tre begrepene er også festivalens kjennetegn. Baku ønsker å gi barna møter med billedkunstnere og deres verk. Møtene med kunstnerne inspirerer barna – det er spennende å få møte kunstnerens ideer, verk og deres historier. Her får barna mulighet til å se og oppleve verkene i lys av kunstnerens egen stemme.

Gjennom Baku får barn møte kunst som aktiviserer dem og vekker nye indre bilder. Men gjennom Baku får også kunsten møte barn. For verket og kunstgjenstandene er ikke statiske i Baku. De forandrer seg i møtet med barnas blikk og nye barnegrupper bringer med seg nye blikk og erfaringer til verket.

2. Hvem er Baku for?

I ukedagene, fra mandag til fredag, er det barnehager og skoler som besøker Baku. Invitasjoner ble sendt ut til skoler og barnehager i hele Bergen kommune, samt til nærliggende kommune. Snart ble alle de 10 virkedagene fulltegnet – og da først og

fremst av barnehager som fordelt seg geografisk over et stort område, fra Askøy og Nesttun til sentrumsbarnehager. Kun en skoleklasse (fra St Paul skole) besøkte Baku. Det betyr at det var hovedsaklig barnehagebarn som besøkte festivalen og da først og fremst barn mellom 4 og 5 år.

For barnehagebarn og skoleelever fant Baku sted i tidsrommet fra kl 10.00 til kl 12.00. Opp mot 60 barn og voksne besøkte Baku hver dag. Gruppene ble fordelt på fire grupper – en gruppe til hvert rom - med maks 10 barn i hver gruppe.

Barnehagene fulgte et fast opplegg som varte totalt i to timer. De skulle alle gjennom alle 4 rom – og 4 ulike opplevelser og aktiviteter. I hvert rom fikk barna være tilstede i en halv time. En vert som ønsket barna velkommen, var også den som styrte tidsintervallene og passet på at barna gikk videre til de riktige rommene – til riktig tidspunkt. I løpet av halvtimen fikk barna tid til både å oppleve verkene og til samtale – men også tid til å skape.

Tre lørdager var satt av til barnefamilier. For familiene var Bakus åpningstider fra kl 13.00 til 16.00. Hele lørdagen fungerte som ”dropp-inn” for familiene. Her kunne de bevege seg fritt rundt i alle rommene og det var ingen bunden tid eller kronologi som førte dem videre fremover.

Det var mange barnefamilier som fant veien til Barnas Hus disse tre lørdagene, mange mødre og en god del fedre – men også besteforeldre, tanter og onkler. Til tider var det kaotisk – spesielt i familienes primetime som er mellom 13 og 15. Mange tok seg god tid, og mange ble på Baku i mange timer.

Om lørdagene var også aldersspriket større på barna – med barn fra 2 års alderen og opp til 14 år.

3. Metode

Jeg observerte de ulike barnehagegruppene gjennom seks dager, samt en hel familielørdag. Det ble diskutert på forhånd om hvilken rolle jeg skulle innta – og hvordan observasjonene skulle foregå. Skulle jeg innta rollen som den usynlig, nøytrale og observerende eller skulle jeg ta mer plass i gruppen som synlig og deltakende?

Det var ingen tvil om viktigheten av å ikke dra barnets oppmerksomhet vekk fra møtet med rommet, verket og kunstnerne - og dermed legge andre premisser for barnas opplevelse og deltagelse.

Jeg får mye oppmerksomhet fra barna i starten. De er veldig bevisste på denne nye voksne, spør ofte hva jeg gjør, hvorfor jeg skriver, hva jeg skriver og hva jeg skal bruke det til. Jeg opplevde at så lenge barna fikk svar på det de lurte på og kunne plassere meg fungerte det greit. Barn er veldig tillitsfulle, de fant også en plass til meg i deres opplevelser og ville mer enn gjerne inkludere meg i deres verkstedsarbeid. Av og til kunne det virke som om jeg var en del av rommet – mange lyste for eksempel ikke bare på bildene, men også på meg og min notisbok. Barnas oppmerksomhet på meg og min tilstedeværelse forsvant etter hvert som jeg ble med dem med på reisen gjennom rommene.

I de fleste tilfellene valgte jeg å følge den samme gruppen gjennom alle rommene. Dette for å betrakte og analysere barnas ulikartete opplevelser, se hvordan de reagerte på de ulike rommene og de ulike kunstnerne og om opplevelsen endret karakter etter hvert. På denne måten opplevde jeg å bli kjent med barna og deres opplevelsesmønstre – og de ble vant med meg.

Noen dager valgte jeg å bli sittende i ett og samme rom mens den ene gruppen ble avløst av den neste. Herfra kunne jeg bedre observere og se de ulike gruppenes

reaksjoner idet de trer inn i rommet og dermed tolke hvordan barn reagerer ulikt på det de ser og opplever. I disse tilfeller ble jeg den ukjente og fremmede som barna i starten brukte litt tid på å plassere.

Rapporten er skrevet ut fra intensjonen om å se hvordan barn møter kunsten og kunstnere. Hvordan utvikles relasjonen, hvordan er samspillet mellom barna og kunstnerne, hvordan er samspillet barna seg imellom? Hva fanger barnets interesse og oppmerksomhet i kunstmøte? Hva er det gode kunstmøtet? Hvordan engasjere og involvere barn i møte med samtidskunst? Mange barn er verbale og kommunikative i kunstmøtet - men hva med det barnet som ikke responderer verbalt? Hvordan lese det "tause" barnets opplevelsesmønstre?

4. Kunstfestivalens 4 rom = 4 drømmer, opplevelser og erfaringer

Drømmejakt

"Mine to rom handler om drømmer; både dem som tåler dagslys og de som bare finnes i nattemørket". – Monica Marcella

Installasjon: Div. materialer bestående av små rammer med figurer og materialer, samt en støvsuger kledd i strikket materiale.

Verksted: Tegning.

Kunstner: Monica Marcella.

Installasjonen består av to rom. De to rommene er atskilt av en vegg dekket i blått gjennomsiktig plastikk. Men også fargevalg og belysning gir følelsen av to helt ulike rom.

I det første rommet er det mørkt – rullegardinene er trukket ned og belysningen er dempet. Teppet i rommet er holdt i en nøytral farge. Her finner barna en installasjon av små innrammede bilder som er montert på seks grå søyler. Søylene danner en omsluttende ring. De små bildene er montert i ulike høyder. Barna får utlevert hver sin lommelykt og ved å lyse på bildene går barna på oppdagelse i bildene. I de små bildene oppdager barna ulike gjenstander, som en stein, et lite dyr, diamanter, øyner eller er det ikke noen drops?

I dette første rommet møter også barna på marerittslukeren, som er en støvsuger ikledd et strikket, fargerikt "kostyme" – støvsugeren trer her frem som et dyr med fire ben og en lang strikket snabel. Men er det levende?

I det andre rommet er teppet helt irgrønt. På "gresset" er det blitt plassert fire små hvite bord – uten stoler og i vindusposten ligger to bunker med papirer i post-it lapp størrelser: en bunke med blått papir og en bunke med sort papir. På det sorte papiret skal barna tegne vonde drømmer, mens det blå står for gode drømmer. På veggene er det hengt opp oppslagtavler hvor barna kan feste drømmene sine med knappenåler. Her henger både gode og vonde drømmer - og er drømmer som barna ønsker å vise frem og fortelle om. De vonde, svarte drømmene som barna ikke vil vise frem og som de ønsker å holde hemmelig, krølles godt sammen og mates til marerittslukeren.

Den digitale flanellografen

"I dette verkstedet kommer man ganske nær drømmen om selv å kunne gå inn i et bilde" - Line Olaisen

Fotoverksted/Innstallasjon

Kunstner: Line Olaisen

Barna kommer inn i et stort rom kledd med mykt, grønt vegg- til vegg teppe hvorpå det igjen er det lagt et grønt ”bluescreen”. En stort lerret er installert i den ene enden av rommet. Her er også pc og store blitslamper. De tekniske installasjonene skaper, sammen med det skarpe lyset i rommet, et inntrykk av et studio. Barna setter seg langs teppe på rekke og rad og kunstneren begynner å fotografere barna, to og to eller tre og tre i hver gruppe. Deretter overføres bildet til pc før det dukker opp igjen på storskjerm, herfra blir hvert bilde av barna klippet ut og limt inn i et stort bilde av et blått hav. Nå kan reisen til barna for alvor ta til – og barna får velge seg en båt og en følgesvenn, en måne eller en sol.

Paraplyhimmelen

”Har du lyst til å være med å lage en utstilling hvor du sammen med meg gir de ødelagte paraplyene et nytt liv i paraplyhimmelen?”

– Mona Bentzen

Installasjon: Paraplyer

Verksted: Ødelagte paraplyer

Kunstner: Mona Bentzen

Barna møter to rom – og også her to rom som skiller seg fra hverandre i både farge og lyssetting.

I det første rommet henger det paraplyer ned fra taket – paraplyer i alle farger og mønstre. Gulvet er dekket med en grønn matte og her finner ungene redskaper som hammer, knipetang, saks, fiskesnor og tape. Her står også kasser med paraplyspiler, håndtak og andre rester etter paraplyvrak som barna kan bruke som materiale. I hjørnet av rommet ligger bunker med ødelagte paraplyer. Her inne finner verkstedet form – og samtidig fungerer rommet som utstillingsrom: og da for de fargete paraplyer. Også veggene blir her brukt til å stille ut på.

I det andre rommet er det helt mørkt. Her er ingen vindu som gir dagslys – de eneste lyskildene er små lamper som er plassert på gulvet. Det svarte rommet er utelukkende bygget av svarte søppelsekker (vegg, tak og gulv) noe som gir en helhet til installasjonen. Denne installasjonen var i mye større grad helhetlig konseptuelt ved at rommet blir en del av installasjonen sammen med de sorte paraplyene. På gulvet ligger noen sorte sitteunderlag. Dette er et rom helt uten farge og lys. Barna får utlevert lommelykter og de går på jakt etter fabeldyr i taket.

Utover i prosessen – og etter hvert som flere og flere barn tar del i verkstedsaktiviteten - vokser det seg frem en paraplyutstilling i begge rommene. I det ene rommet blir fargeparaplyene hengt opp. I det mørke rommet velger kunstnere å la barna kun få henge opp svarte paraplyer.

Hemmelige drømmer

I kjelleren fant barna pauserommet. Her kunne de spise matpakkene sine ved kafebordene, men også samtidig få lage sine egne drømmer. På små bord (igjen uten stoler) fant barna ulike bokser: en boks med sugerør, en boks med piperensere og en boks med metalltråd. Sakser og knipetanger var også lagt frem. Små blå telt var satt

Barnas hemmelige drømmer

på gulvet og hengt opp på veggen og i taket hang en ”hengekøye” av grønn netting hvorfra barna kunne henge opp gjenstandene de laget av piperensere og sugerør. Noen valgte også å legge gjenstandene sine inni de blå teltene.

Del 2: Det gode kunstmøte

1. Kunstformidling for barn = nytt blikk på barna

Kunstformidling er et forholdsvis nytt norsk fenomen – både i den museale og forskningsmessige tradisjonen. I følge Dag Sveen er kunstformidling et felt som knapt nok har noen tradisjonen i norsk kunsthistoriske forskning (Sveen, 1995:7). Det mener Sveen kan forklares med at verken den kunsthistoriske eller den pedagogiske forskningen har konsentrert seg om formidlingsaspektet.

Kunstformidling for barn er av nyere dato – og kan karakteriseres som et samtidsfenomen. Ser vi tre tiår tilbake hersket det en generell oppfattelse, både blant pedagoger og museumsledelse – at barn og museum ikke hørte sammen. Hvorfor i all verden skal barn tvinges inn i en verden preget av lite lek og hvor advarselslampene møter dem overalt: Ikke rør, ikke løp, ikke ligg... Det strider rett og slett i mot barnets natur å trekke dem inn i disse ukjente erfaringsrom, som først og fremst er beregnet for et voksent publikum.

I følge den danske professoren i barnekultur, Beth Juncker, har kunst og kulturformidlingen for barn vært knyttet til det klassiske humanistiske dannelsesbegrepet – hvor formidlingen har vært styrt ut fra en rasjonalistisk erkjennelsesteori (Juncker, 2005). Ifølge Juncker har siktemålet her vært å ”dempe følelser, lyst og sanselighet, og erstatte det med voksenverdens fornuft og plikt, nyttig viten og ansvarlighet” (Juncker: 2005).

Den første spiren til et nytt blikk på barn og kunst oppstod på 70-tallet gjennom en omfattende barnekulturforskning. Først og fremst bidro denne

forskningen til å rette et nytt blikk på barn – og med det skjedde en oppgradering av barnet. Nå ble det viktig å betrakte verden fra barnet ståsted og synsvinkel. Men det skulle likevel gå mange år før det å se barn på museum ble et vanlig syn – og formidling rettet mot barn og unge en integrert del av formidlings- og informasjonsarbeidet ved museene.

Gjennom 90-tallet opplever vi en stadig økende satsning på kunstformidling rettet mot barn som målgruppe. Vi får reform L97 som plasserer kunst og håndverk på den obligatoriske timeplanen og som setter formelle og organisatoriske krav til kunstneriske tilbud rettet mot barn. Det kommer til syne en seriøs statelig satsning på barnekulturlivet og vi får konkrete barnekulturprosjekter, som Klangfugl-prosjektet, som får konsekvenser for hvordan man tenker om barn og kunst.¹ Med Klangfugl oppstår i tillegg en målrettet satsning på å også inkludere de aller yngste barn, helt ned i laveste barnehagealder, i et verdifullt kunstliv.

Ikke minst har vi fått *Den Kulturelle Skolesekken* som ble forsiktig satt i gang i 2001 og som i dag utgjør en omfattende, nasjonal satsning på kunst og kultur i grunnskolen. Formålet med *Den Kulturelle Skolesekken* er ”å utvikle en helhetlig og bevisst innlemmelse av kunstneriske og kulturelle uttrykk i realiseringen av skolens læringsmål” (Aslaksen, Borgen og Kjørholt 2003:7). Dette gjøres blant annet ved å gi plass til kunstnere og kulturarbeidere i skolen og trekke inn deres kompetanse og erfaring i en klasseromsituasjon. Her skapes også et utvidet og engasjert klasserom som tilbyr elevene andre og nye innfallsvinkler til hvordan verden kan betraktes. Et uttalt ønske med *Den Kulturelle Skolesekken* er å begrense sosiale forskjeller og gi alle en mulighet for å delta i et aktivt kulturliv.

2. Kunstformidling for barn = kunsten å skape det gode kunstmøte

”Nå må vi prøve å gjenfinne vår sanselighet, det er den viktigste målsettingen. Vi må lære å se mer, høre mer og å føle mer”
– Susan Sontag - (1994)

Kunstformidling for barn handler om å kommunisere, eller som Jorunn Spord Borgen presiserer: ”Kommunikasjonen er kunsten” (Borgen: 2003). Til å skape en kommunikasjon trengs en tilhører og en formidler – og god kommunikasjon vil her være evnen til å skape den gode og likeverdige samtalen mellom den som formidler og den som blir formidlet for.

I følge Gunnar Danbolt består kunstformidlingens oppgave å være brobygger mellom kunstverket og betrakteren (Danbolt: 2002). Den broen som kunstformidlingen bygger har i følge Danbolt bare en hensikt: Å få betrakteren til å møte og til åpne seg for kunstverket.

Dialogbasert formidling

Hertil hører et dilemma som kan se ut til å skape en iboende motsetning: Mange barn opplever museumssituasjonen som uvant og utrygg. Det er en situasjonen som plasserer dem utenfor de faste, kjente og trygge rammene og dermed skapes en

¹ Klangfugl er et treårig prosjekt i regi av Norsk kulturråd, som startet opp januar 2000. Målet var å gi barn under tre år muligheten til å møte og oppleve kunst. Prosjektet skulle også stimulere kunstnere til å skape og formidle kunst til de minste.

ulikvekt i selve formidlingssituasjonen og i møtet mellom formidler og betrakter: formidleren er på trygg grunn og i sitt rette element. Det er barnet ikke.

For å skape den gode kunstformidling trengs det derfor en formidler som klarer å se hvert enkelt barn og åpne seg for hvert enkelt barns ståsted. Det trenges en formidler som evner å være i formidlingssituasjon med et åpent sinn – og en formidler som evner å skape trygghet i situasjonen. Bare på den måten kan det oppstå en likeverdig dialog og bare på den måten kan formidleren få betrakteren, barnet, til å åpne seg for kunstverket.

God kunstformidling er basert på likeverdig dialog, men også på en voksen som tør å møte barna.

Dette trekker også Ivar Selmer-Olsen frem som den viktigste egenskap i formidlingen: ”(.) at man er villig til å reflektere; over det mennesket man skal møte med kunsten, over sine holdninger til barn, over det rommet du og barnet er i, den voksne med sin kunst, sin formidling eller med sine arbeidsredskaper, barnet med sin kropp og sine evner til lek og hengivenhet. Det er viktig å reflektere, det er viktig å ha en visjon” (Selmer-Olsen:2002).

Kunsten å utfordre forestillinger

Selmer-Olsen gjør en interessant forskjell mellom kunst og kultur: ”Kunst skal ødelegge kulturen, forandre den. Mens kultur handler om å bringe tradisjoner, historier og forestillinger videre, handler kunst om å utfordre forestillingene, sette spørsmålstegn ved historiefortolkningene og tradisjonene (Selmer-Olsen, 2002: 121).

Det er med utgangspunkt i dette sitatet at jeg ønsker å vise hvordan Baku skaper møter for barn hvor de får tatt i bruk sin nysgjerrighet – og sin lyst og evner til å sette spørsmålstegn ved det de møter. For gjennom rapporten ønsker jeg å vise at barn ikke er opptatt av å bekrefte – verken hverandre eller de voksne eller kunstverkene de møter. De tør å utfordre, de tør å stille spørsmålstegn ved det de ser og møter, de tør å skape videre på det de ser og dertil skape nye forestillinger og fantasibilder. Og de tør å være seg selv – og bruke leken i kunstmøtene og i kunststrømmene. Dette viser barn frem som selvstendige, modige og reflekterende vesener. De tør å se mer, høre mer og å føle mer. Derfor er en samtids kunstbiennale som Baku som skapt for barn. De bringer en sanselighet med seg inn i møtene – og barna får tatt i bruk sin sanselighet. Det gjør møtene med Baku så vellykket.

Den aktive og medskapende betrakter

I følge resepsjonsanalyser er verket et resultat av møte med en mottaker. Innenfor resepsjonsteoriene hevdes det at budskapet ikke finnes på forhånd, men skapes i møtet med betrakteren og blir påvirket av dennes forestilling. Dermed forstås betrakteren som aktiv og medskapende – og kommunikasjon forstås som en interaksjon mer enn en direkte overføring av et budskap.

Med feste i resepsjonsteoriene er barna som skapt for å skape gode kunstmøter. De er åpne, de er aktive. Men aller mest er det deres evne til innlevelse som er med på å skape nye betydninger og meningsdannelser i møte med kunstverket. Barn møter ikke kunstverket med et distansert blikk – men med et interessert og innlevende blikk som får rommene og kunstverkene på Baku til å tre frem på nye måter – og med nye meningsinnhold. Som vi skal se møter barn for eksempel et av kunstverkene på Baku med både innlevelse og hengivelsen. Men også med empati og følelser. Som når barna møter en støvsuger utkledd som marerittsluker på Baku. Kanskje kan samtidskunst ha en spesiell appell til barn fordi den i sitt vesen har mange fellestrekk med lekens premisser som bygger på innlevelse og hengivelse.

Det er ikke bare den likeverdige kommunikasjonen som skaper grunnlaget for den gode kunstformidling. Også mottagelsen, ledsageren, rommet og gjenstandene er viktige – og er sentrale faktorer under kunstmøtene på Baku.

Mottakelse

Barna er ivrige og spente når de ankommer Barnas Hus. Flere av gruppene som kommer til Baku har vært på Barnas Hus før, de kjenner til rommet, rutinene og kjenner tydelig igjen noen av de voksnes ansikter. De henger tøyet på de røde knaggene og setter seg fort ned på gulvet. Klare for å gå i gang. I disse gruppene er det mindre knuffing og tulling.

Barn som ikke har vært her før reagerer ulikt på det første møte. Noen tar det nye med fatning og er rolige, andre blir fort ukonsentrerte og bruker litt tid på å falle til ro mens noen enkelte barn (to barn) gråter og vil tilbake til barnehagen og til mamma. Men langt de fleste av barna ser ut til å sette pris på å komme til Barnas Hus.

Det er viktig at barna allerede her – i de første minuttene av besøket – møter en voksen som tør å være tydelig og som setter tydelige rammer for besøket. Det setter en første premiss for hvordan kunstsamtalen senere vil utvikle seg.

Det er Annette Marandon som tar imot og ønsker barn og voksne velkommen. Hun har rollen som kunstbiennalens vert. Det er en viktig rolle. Hun tar imot, gir instruksjoner og fører dem trygt videre. Annette går gjennom opplegget for barna og skaper en fiksjonskontrakt med dem. Hun forteller om de fire rommene de skal gjennom – og deler dem opp i grupper med maks ti barn og to voksne i hver gruppe. Her blir det ofte litt forvirring om hvem som skal være i gruppene og hvor de skal starte, men Annette tar fort styringen og hjelper til med å dele barna inn i grupper samtidig som hun understreker at alle kommer til å oppleve det samme. Med denne forsikringen om at de ikke kommer til å gå glipp av noe, faller barna mer til ro.

Det at barna her møter en tydelig voksen person, som tar ordet og styringen – er med på å skape en oversiktlig situasjon og gjør det første møte med kunstfestivalen til en positiv opplevelse – for både barn og voksne. Annette tar grep om situasjonen og setter en tydelig ramme for besøket. Det gjør både barn og voksne trygge og klare for å tre inn i ukjente farevann.

Ledsageren

Den voksne ledsageren, her barnehagepersonalet, utgjør en sentral premissleverandør for den gode kunstformidling. Det handler om forberedelse – og det handler om innlevelse og om å sette seg inn i barnets perspektiv. I løpet av mine observasjoner er det ingen tvil om at barna gjerne vil dele. Når de voksne for eksempel setter seg ned på gulvet sammen med barna - i stedet for å sette seg på en stol i bakgrunnen - inndras den voksne med det samme i barnets opplevelse. For barn vil gjerne dele sine opplevelser og ønsker å involvere de voksne i det de ser og opplever.

Det er helt sentralt at de voksne har fortalt på forhånd hva barna skal oppleve og at de forbereder barnet på selve besøket: Hva skal skje? Hvem venter de der? Hvor lenge skal de være der? etc. Slik forberedelse skaper utgangspunkt for at barna er klare for utfordringen og for en ny situasjon og gjør dem også klare for å gå inn i en kunstsamtale. En av pedagogene vektlegger under intervjuet betydningen av å forberede barna på møtet – og de brukte tid på å fortelle barna på forhånd om hva som skulle skje. De viste gjerne bilder på forhånd. Dette skaper både spenning og en forventning i gruppen til besøket.

Deretter er det viktig at ledsageren er trygg og tydelig. Mange voksne blir tydelig usikre på hvilken rolle de skal innta – skal de ta helt fri fra ansvar og la

formidleren styre det hele? Noen enkelte av pedagogene kjefter en del og irettesetter barna: Ikke veiv med lommelyktene, ikke ligg på gulvet... Dette stresser barna og gjør dem enda mer urolige. Det skaper også en stresset situasjon for formidleren. Men dette er unntaket. De fleste av pedagogene er rolige og trygge og evner samtidig å skape innlevelse i det som barna opplever. Den ene pedagogen blir for eksempel opptatt av paraplyene og forteller at han for nylig mistet paraplyen sin. Han beskriver paraplyen sin og får deretter barna til å gå på oppdagelse etter den - for det kan jo være at den henger her inne på Baku. Dette er en leken innstilling som barna setter pris på.

Samtidig er det ingen tvil om at pedagogene setter pris på at formidleren informerer dem tydelig om hva de aksepterer og hvor grensene går. For eksempel er det flere av pedagogene som fremhever at det var så kjekt at kunstneren i fotoverkstedet fortalte at det ikke gjorde noe at barna rullet rundt på gulvet og tullet litt for som kunstneren hadde understreket, så innbyr jo rommet og det grønne teppet til tull og tøys. Denne informasjon og ikke minst kunstnerens evne til å forstå barn og situasjonen – gjør at de voksne slapper av, samtidig som de vet hvor grensen går for hva kunstneren aksepterer av tulling fra barna.

En del av de voksne blir også usikre i paraplyrommet. Kunstneren lar barna få herje og slå løs med paraplyene. Det er en aktivitet som de voksne tydelig ikke er vant til - kanskje spesielt ikke i kunstmøter - og det tar litt tid før noen av dem slapper av og bare er tilstede i rommet. Flere kikker nervøst rundt seg og er usikker på om de skal gripe inn. Også her er det viktig at formidleren gjør det tydelig for dem hva de tillater av støy, banking og herjing.

Samtidig er det viktig at den voksne tilrettelegger for hvert enkelt barns opplevelse og for å skape en situasjonen hvori kunstopplevelsen kan finne sted og utvikle seg. For det er den voksne ledsageren som kjenner barna og som vet hva den enkelte tåler. De er for eksempel oppmerksomme på at barn som er litt utrygge kan få sitte på de voksnes fang eller ved siden av bestekameraten sin. Som en av pedagogene fremhever er det viktig at barna opplever situasjonen som trygg, og det er de voksnes kunnskap om hvert enkelt barn som formidleren kan lene seg til. De fleste voksne som besøker Baku viser overskudd – og evne til å fange situasjonen og dermed tilrettelegge for en kunstsamle.

Rommet

Rommene er avgjørende for barnets kunstmøte og for hvordan de åpner seg for selve kunstsamtalen. I følge Danbolt er kunstformidlingen i gang i det øyeblikket de utstillingsansvarlige begynner å planlegge presentasjonen av det – som her rommet, opphenging, montering og belysning. (Danbolt 2002).

Det er fire svært ulike installasjoner som møter barna på Baku. Både lyssetting og montering er med på å skape følelse av ulike rom, ulike stemningsbilder og dermed ulike opplevelser. Alle rom har det til felles at de uttrykker et ønske om å inkludere barn og spille på lag med dem og samtidig utfordre dem. Dette gjør seg synlig i materialevalg, arbeidsredskaper og fargevalg. Det er gjennomgående brukt skarpe farger, myke stoff og gjenstander som er skapt til å røres ved. Det legges med andre opp til en taktil opplevelsesform. Ifølge Danbolt må kunstformidlingen legges opp slik at den får lekens karakter (Danbolt 2002). Farger og materialevalg i de ulike rommene på Baku har en lekent uttrykk som appellerer til barnas lek og fantasi.

Gjenstandene/verket

Barn møter ingen skilter eller formaninger som: Ikke rør! Gjenstandene appellerer til barnas lek og fantasi og gjennom monteringen avsløres et ønske om å involverer barna. For eksempel er bildene montert i barnets øyehøyde. Noen av paraplyene henger langt nok ned til at også barna kan røre dem, noen av bildene er ikke innrammet, men barna kan ta direkte på stoffet og gjenstanden. Alt er ikke bare gjort av hensyn til barnets høyde – men for å pirre barnet lyst til å leke og legge til rette for at det kan skje.

Et viktig trekk ved gjenstandene på Baku er også at elementene som er brukt er gjenkjennelige for barn – det er gjenstander som de kjenner igjen fra sin egen hverdag og erfaringsverden og som de kan relatere seg til: Sugerør, paraplyer, strikkete sokker - små hverdagslige gjenstander satt inn i en ny kontekst som utfordrer barna og får dem til å se gjenstandene med helt nye øyne.

Del 3: Beskrivelse av tre kunstmøter

1. Kunstmøte med ødelagte paraplyer

Paraplyvrak. Paraplyer i alle regnbuens farger. Brukte. Ødelagte. Gjenglemte på den våte asfalten. Fortellinger vokser frem – og en utstilling er i utvikling. Stoff, spiler og paraplydeler blir til sol, dyr, romskip eller kanskje til noe helt abstrakt og udefinerbart ...

Et populært rom

De fleste av barna ønsker å starte med paraplyrommet. Kanskje er det ikke så rart? Paraplyer er noe konkret, en gjenkjennelig bruksgjenstand og en form de kan forholde seg til og som de kjenner igjen fra sin egen erfaringsverden. Paraplyer er noe som tilhører hverdagen - noe som står i entreen der hjemme.

Barna er spente idet de trer inn i rommet. Her inne begynner de fleste av gruppene å gå rundt og bare kikke. Det er tydelig at barna synes det er et forunderlig syn, mens noen går flere runder og bare kikker, begynner andre å spørre løs: - Hvorfor er paraplyene ødelagte? Det er tydelig at møtet med paraplyene bryter med barnas forventninger: - Hvorfor henger det søppel i taket? Hvorfor er det boss på gulvet?

Barna forundrer seg. De forundrer seg over det de umiddelbart ser, synet av ødelagte paraplyer, plastposer, spiler og verktøy som ligger strødd rundt på gulvet. Og de er ikke redde for å stille spørsmålstegn ved det de ser, og viser på den måten at de tør å møte en verden som utfordrer og som ikke umiddelbart ligner noe de har sett før.

- Her var det mye å gjøre, utbryter en gutt i det han kommer inn i rommet og kikker med store øyne på alle paraplyene og verktøyet. En jente forteller at hun aldri har sett så mange paraplyer før. - Her er minst hundretusener, mener hun.

Narrativt begjær

Etter at mange av barna har gått flere runder i det første rommet, blir flere stående utenfor det mørke rommet. De stikker hodet inn, men velger i de fleste tilfeller å bli stående utenfor. Hva er det? Mona tar dem med inn i det mørke rommet hvor det bare henger sorte paraplyer og her lar hun barna gå litt på egenhånd først, før hun samler dem på gulvet.

- Et rom med søppelposer, utbryter en av guttene når han får øye på en sort plastpose innimellom paraplyene.

Av alle gruppene er det få barn som blir redde, de fleste synes helt tydelig at det er et spennende rom å tre inn i. Mange barn kommer med kommentarer til det de ser, mens andre igjen sitter helt uten å si noe, men bare kikker opp i taket og rundt i rommet. Etter en liten stund spør Mona om hva de ser. Barna svarer at de ser ødelagte paraplyer. - Ligner det på noe? spør Mona. - Ja, svarer barna. - På ødelagte paraplyer.

Veldig få barn får øye på fantasi- og fabeldyr på dette tidspunktet. De er fremdeles opphengt i den gjenkjennelige formen, i den konkrete bruksgjenstanden.

Mona forteller barna om sitt møte med Bergen og alle de ødelagte, våte og forlatte paraplyene som lå på asfalten. Mona syntes synd på de ødelagte paraplyene. De hadde jo hjulpet mange mennesker med å holde seg tørre, forteller hun, og nå var de bare blitt forlatt. Hun forteller om hvordan hun plukker dem opp, tar dem med seg hjem, vasker dem og gir paraplyene nytt liv.

Barna lytter interessert til Monas historie. Det er en situasjon som de kan se for seg – og fortellingen om kunstnerens møte med gjenglemte paraplyer fascinerer barna. Fortellingen skaper indre bilder hos barna, de har alle sett eller eid en paraply som gikk i stykker og nå ser de den med nye øyne. De tilfører Monas fortelling sin egen erfaringsverden, for mange av barna begynner å fortelle om sin egen paraply som en gang gikk i stykker. En gutt forteller at han en gang reparerte en paraply sammen med faren sin. En jente forteller om sin rosa paraply som vrent seg i vinden. De andre barna lytter interessert.

Monas fortelling lar barna innta en ny vinkel og lar dem se verden her inne i mørket fra en forlatt og ødelagt paraplyståsted.² Barna viser innlevelse – også i en ødelagt paraply. Noen i større grad enn andre igjen. I fortellingen gir Mona ikke bare paraplyene nytt liv, hun gir også barna det de ser her inne et nytt innhold og en ny mening. Hun gir barna anledning til å betrakte rommet og de utstilte gjenstandene med nye øyne, og det viser seg snart at barna har ikledd seg et nytt blikk når de tar fatt på nye runder rundt i rommet. Det er nå flere som evner å se mer enn den konkrete paraplyformen og i mørket oppdager de plutselig edderkopper, sommerfugler, pizza og snurrebasser. Noen av barna vil gjerne ta på paraplyene og Mona løfter dem opp. Etterpå vil gjerne enda flere løftes opp. Det endrer seg fra å være bare søppel til å bli en visuell og sanselig opplevelsesverden.

Samtidig inviterer kunstneren gjennom sin fortelling barna sjenerøst inn i sin kunstneriske ide, arbeidsprosess og kunstneriske virksomhet. Hun blottlegger sine tanker og følelser for paraplyene og gir barna anledning til også å føle følelse og empati. Og under verkstedsarbeidet etterpå er det tydelig at mange av barna binder seg til paraplyen sin.

² Mange av H.C Andersens eventyr har en forlatt og ødelagt bruktgjenstand som fortellingens hovedperson. En gammel tekopp med skår i, en ødelagt kanne – ting som menneskene ikke lenger ser noen verdi i, men som fortellingen gir nytt liv til.

Formidlingens forhindringer

I starten har Mona plassert flere løse lyskilder på gulvet i det mørke rommet. Lampene er små og har en myk og leken form. Dette er små lyskilder som barna legger merke til og som de blir svært opptatte av. Noen begynner å samle dem sammen i bunker, sortere dem etter form og farge, andre begynner å leke med dem, noen igjen legger dem under det svarte plastgulvet for å gjemme dem for de andre.

Lampene tar fokuset vekk fra verket og formidlingen, og kunstneren bestemmer seg derfor etter noen dager for å fjerne alle de små lyskildene. Det gjør rommet enda mørkere, men ved hjelp av lommelyktene som barna får utlevert dukker paraplyformene frem og ungene lever seg mer inn i det de ser. Det er tydelig at mørket pirrer de fleste – og barna klarer nå bedre å samle seg om paraplyene og formidlingen.

Det er ikke bare små lamper som fanger barnas blikk, men også detaljer som en ledning. Det er spesielt guttene som er flinke til å fange detaljene - og lommelyktens begrensede lyskilde gjør det spennende å fotfølge de små detaljene som

dukker opp på veien, som for eksempel et ledningspor. Guttene lyser på ledningen og prøver å finne hvor ledningen ender – og jakten fører dem ut på egne veier. Her blir det rommet i seg selv og ikke så mye verket, paraplyene, som leder barna.

Her kan også de sorte sitteunderlagene som er plassert på gulvet og som barna sitter på, vekke oppmerksomhet. For noen av barna blir dette små båter ute på havet og leken er allerede i full gang.

I starten henger det ikke så mange paraplyer i det sorte rommet. Mona har i utgangspunktet bestemt seg for at barna kun skal få arbeide med sorte paraplyer, men endrer dette da hun oppdager at barna først og fremst tiltrekkes av farger og mønster. De sorte blir liggende tilbake. Mona ønsker å holde det sorte rommet helt sort og det medfører at de blir mindre utstillingsaktivitet her inne de første dagene av festivalen. Det er først på tre siste dagene av festivalen at dette endrer seg – da Mona går tom for fargete paraplyer. Nå fylles det svarte rommet opp – ikke bare av sorte paraplyer men også av spiler og sorte håndtak – og dermed en blanding av sort og metall.

Opplevelsen i mørket endrer karakter først ved at Mona fjerner alle de løse lyskildene, men også etter hvert som rommet fylles opp av svarte paraplyer som barna selv har laget. Paraplyene som henger ned gjør at barna mister litt oversikt over rommet og rommets innhold og størrelse. Det er spennende for barn å måtte orientere seg i et helt mørkt rom.

Etter å ha vist barna rundt i det sorte rommet, løftet dem opp slik at de kan kjenne på dem og fortalt dem om arbeidet sitt, spør Mona: - Vil dere hjelpe meg å lage paraplyer?

Barn stiller med forventninger

Nå passer det å spørre barna om de vil bli med å lage paraplyer. Noen ganger spør Mona helt i starten, idet barna trer inn i paraplyverdenen. På dette tidspunktet er ikke barna klare - de har ikke fått samlet seg – de er bare opptatt av synet av de ødelagte paraplyene. Som den ene jenten svarer når Mona spør om de vil lage paraplyer:

- Nei, jeg vil ikke lage paraply. For jeg skal jo lage kunst!

Det blir her tydelig at også barn stiller med forventninger. Forventninger til opplevelsen og til hvordan opplevelsen skal utarte seg. Mange barn stiller også med forventninger til selve kunstmøte og kunstuttrykket. For denne jenten svarer ikke de ødelagte paraplyene til hvordan hun hadde sett for seg kunstverket og aktiviteten.

De fleste av barna bruker de første minuttene til å ta inn over seg synet av ødelagte paraplyer, og bruker mye fokus i starten på fraværet av sammenheng og mening - men lar seg så begeistre av overraskelsen - av det nye og uvante og stygge - og griper til seg muligheten til å bli en del av rommet og til å bygge videre på det rå og uferdige.

Det rå og uferdige fascinerer

Noen barn finner fort den paraplyen som de vil arbeide videre med – og går raskt i gang med arbeidet. Andre bruker tid. Lang tid. De klarer ikke å samle seg og trekker ut den ene paraplyen etter den andre, før de til sist klarer å velge seg ut en.

Men felles for barna er at de griper ideen om å bygge videre og gi den gamle paraplyen nytt liv. De stiller ikke spørsmålstegn ved tanken om å bruke utslitte og gamle paraplyer – og vil være med på å skape nye uttrykk i rommet. Spesielt vekker synet av de ulike arbeidsredskapene og kassene med materiale arbeidslyst. Dette gjelder både guttene og jentene. – Se en hammer, sier en gutt til de andre i gruppen. Han smiler over hele ansiktet. Mange tar nettopp fatt i verktøyet før de går i gang med selve arbeidsprosessen – det er verktøyet som inspirerer og vekker arbeidslyst.

Felles for barna er at likeså mye arbeidsprosessen som det ferdige resultatet fanger deres oppmerksomhet og skaper glede. Her inne blir pensel og papir byttet ut med tape, fisketråder, saks og knipetang. En gutt vil først ikke lage noe, går bare rundt, men når han får øye på verktøyet går han straks i gang. Snart banker han i vei.

Under arbeidsprosessen får barna utfolde seg både fysisk og kreativt. Det er spontan glede i uttrykket når Mona forteller barna i begynnelsen at de kan få lov til å slå paraplyen, banke i den, rive i den og klippe i den. De kan faktisk få lov til å gjøre hva de vil med paraplyen. De kikker på henne – kan det være sant? En gutt må spørre igjen for å være helt sikker:

- Kan vi ødelegge og klippe i paraplyene? – Ja, for nå skal du lage noe nytt, svarer Mona.

Men til tross for dette frie spillerommet, så utvikler det seg ikke til vill herjing, banking og bråk. Bortsett fra en av gruppene, så forholder barna seg rolige. De aller fleste går varsomt i gang med å klippe og rive i paraplyene, og det ser ut til at når de fjerner ting på paraplyen så vet de hele tiden hva de gjør. Noen tar imot invitasjonen til å slå løs og banke, men under kontrollerte forhold. Det ser ut til at bankingen og slåingen har et formål – de banker ikke for bakingens skyld. Det er tydelig at de synes det er morsomt å se hvordan paraplyen endrer form etter hvert som de slår løs.

Mange synes det var spennende å få klippe og rive i et helt nytt og ukjent materiale, som paraplystoffet. Det var det ingen som hadde prøvd før og de gledet seg over å få arbeide med dette nye materialet. De rå, uferdige og litt stygge fanger ungene. Verktøyet stimulerer. Sakte, men sikkert, vokser det frem nye uttrykk i rommet: En stokk, en stjerne, et dyr, et par briller, et jagerfly, en propell, en sløyfe...

Bak verket ligger rå muskelkraft og fysisk arbeid. Men også finmotorisk utførelse i detaljearbeidet – som da spesielt viser seg hos jentene.

Det er en fysisk arbeidsprosess som tiltaler barna, men som hos noen voksne skaper litt forvirring og nervøse sideblikk. Som når noen av barna tar frem sin rå muskelkraft og denger løs på paraplyene sine. Kraftuttrykket gjør flere av pedagogene nervøs – som en av pedagogene helt tydelig viser. Hun vet ikke hvordan hun skal takle denne utfoldelsen og kikker nervøst på de andre voksne og på Mona. Mona ber barna om å trekke ut i gangen slik at de kan få slå løs uten å treffe noen. Det gjør de og de andre barna får fortsette å arbeide mer uforstyrret. Etter hvert slapper pedagogen mer av.

Jentene fanges av stoffet

Jentene jobber generelt i det små. De fanges av det stoffelige – og begynner å klippe i stoffet eller tape stoff på stoff. En liten jente sitter for eksempel lang tid og bare klipper og klipper i stoffet som hun igjen taper fast på en bitte liten stoffrest. Det viser seg etter hvert at hun lager en liten lomme av stoff og inni lommen putter hun enda mer stoff.

For jentene ser det ut til at paraplyen ikke endrer karakter – til tross for at de går veldig opp i arbeidet sitt. Jentene arbeider med mindre gjenstander, en liten stoffbit eller en enkel spile og er mer opptatt av det dekorative – at stoffet passer til hverandre i farge og mønster – og paraplyene blir som små pyntegjenstander – men når de voksne spør om hva det er det skal forestille, så svarer de fleste av jentene:

- Det er en paraply. Eller: - Det er en ødelagt paraply.

Som de to jentene som arbeider sammen hele lørdagsformiddagen. De sitter lenge og finner stoffbiter som de taper på paraplyen sin. De arbeider sammen om en felles paraply og de to venninnene er veldig samstemte i valg av stoff og farge. Paraplyen endrer seg hele tiden etter hvert som nytt stoff ble limt på og de finner også litt fisketråd som de mener ligner hår. En voksen spør om det ikke er en dame i ballettkjole, hvorpå jentene svarer: - Nei, det er en ødelagt paraply. Den voksne spør igjen litt senere, men også denne gang svarer jentene: - Nei, det er en ødelagt paraply.

Men til tross for at gjenstanden forblir en ødelagt paraply, bruker jentene ikke bare tid og omsorg i selve utformingsarbeidet, men også i selve opphengingen. Det er viktig for dem at paraplyen får en fin plass – og de finner en plass ved siden av en paraply som ligner deres i form.

Her avslører barna en forståelse - ikke bare for den enkelte form og gjenstand - men også for helhet og sammenheng. Deres gjenstand skal passe inn i en helhet – og de to jentene viser evne til å trekke ut og skape sammenheng i et rom som i utgangspunktet er kaotisk og usammenhengende.

Guttene fanges av mekanisme

Hvor jentene arbeider mye med å feste stoff på stoffet og på den måten legger til – er guttene mer opptatte av å fjerne. De kan finne på å strippe paraplyen helt for stoff for så å sitte igjen med bare et skjelett. Helt ribbet for stoff - og for dill dall og detaljer. Guttene samler seg generelt mer om selve paraplyens skjelett og spileverk og mekanisme. De blir opptatte av et håndtak og av spilene og er i langt mindre grad

opptatt av det stoffelige. Faktisk var det få av guttene som i det hele tatt tok i bruk paraplyens stoff. Mange av guttene blir også opptatte av om paraplyen fremdeles virker og begynner å slå opp paraplyene for å undersøke nærmere og trykker på knappen for å finne ut om paraplyens mekanisme fremdeles fungerer.

- Se, en ekte paraply, sier for eksempel en gutt som har funnet seg en nesten hel intakt paraply.

Tape er viktig – en gutt vil for eksempel ha kjempemasse tape for han skal lage en flybåt. Til sist blir det et romskip, nei, forresten, et tyvefly retter han seg selv. Og taper til sist en spile på paraplyen sin. - Dette er en bremse, forklarer han.

Lek og omsorg for arbeidet

Her trer det frem en viktig forskjell til jentene. For guttene ble gjenstanden til mer enn en paraply – det blir et motorkjøretøy som fly, båt og maskindeler og inngår i rollelek. Guttene begynner å suse rundt i rommet med gjenstanden sin mens de lager fly- og propellyder. En av guttene som er veldig opptatt av paraplyen sin som er helt ribbet for stoff, forklarer for de andre at det er en stjerne. Men i neste omgang forvandler han stjernen til en utskytningsbase for raketter.

Felles for guttene er at de forvandler paraplyen til en levende mekanisme og henter frem leken. Ikke bare ved å omforme gjenstandene til levende mekanismer som de flyr rundt i rommet med. De finner også andre gjenstander som de leker med, som sitteunderlag som omskapes til båter. De blir generelt fortere ferdig enn jentene og vil tilbake til det sorte rommet. Her inne utvikles umiddelbart en annen lek – som er inspirert av mørke, av de sorte paraplygjenstandene og av stemningen i rommet:

- Jeg er Pluto, sier en. Mens en annen gutt er babytiger. - Her er det natt, forklarer de for hverandre og alle får en rolle og en plass i leken. Etter hvert forsvinner også noen av jentene inn i mørket og inn i leken.

Som jentene viser også guttene omsorg i selve opphengingsfasen. Her utviser guttene et stort engasjement i arbeidet med å plassere gjenstanden sin. De aller fleste vil være med på å bestemme hvor gjenstanden skal henge - og aller helst vil de selv henge det opp. Mange synes det er spennende å få gå inn i det mørke rommet og henge opp. Spesielt når de i tillegg får bruke en gardintrapp til å stå på. Mange av guttene trekker rundt på gardintrappen og bruker tid på å finne frem til den riktige plassen. Utstillingsplassen er nøye gjennomtenkt. Flere av guttene er tydelige stolte av gjenstanden sin og har knyttet seg til paraplyen sin. Mange av guttene vil gjerne ha gjenstanden sin med seg hjem – men lar seg likevel overtale til å la den bli igjen som en del av utstillingen.

Felles paraplyprosjekt

Noen barn velger å sette seg for seg selv. Noen med ryggen til de andre – mens andre igjen sitter seg midt i kaoset. Noen vil gjerne jobbe alene mens andre foretrekker å jobbe sammen. Her kunne for eksempel en gutt ta på seg oppgaven å være den som kutter opp biter av paraplystenger til de andre. Han kutter i vei med knipetangen og arbeider konsentrert. På den måten bidrar han – ikke med å skape sitt eget verk - men som produsent til de andres verk. En annen jente kunne være den som klipper stoffbiter til en felles paraply. På den måten utvikler det seg små og større samarbeidsprosjekter i rommet hvor barna viser evne til å lytte til hverandre og samarbeide om en felles ide.

Jentene sitter generelt mer rolig enn guttene. Mens mange gutter farer rundt med paraply-flyvemaskinene sine – arbeider jentene konsentrert. Ofte tiltrekker jentens ro noen av guttene i gruppen, som gjerne sitter seg tett inntil jentene som for å fange opp deres konsentrasjon. Det er tydelig at farge og tekstur er viktig for barnas opplevelse. Det er først når Mona ikke gir dem noen alternativ at de går i gang med de sorte paraplyrestene. Til gjengjeld er det her at barna får mest opplevelse ut av opphengingsarbeidet.

Hvordan møter kunstneren barna?

Mona tar imot barna i det første rommet og hun virker oppriktig glad for å treffe dem.

De første dagene er kunstneren preget av kaoset - hun mangler en fast struktur og barnas oppmerksomhet får lett styringen. Utover forløpet gir Mona uttrykk for å ha mer oversikt over situasjonen. Dette kan feks ses i måten hun henvender seg til de voksne ledsagerne på. I starten blir hun litt oppkavet når de også begynner å finne seg en paraply og de får litt streng beskjed om at de ikke får lage noe, men må i stedet hjelpe barna. Etter hvert blir hun klarere og tydeligere i instruksene til de voksne og gir dem tidlig beskjed om hva hun forventer av dem og hva redskapene skal brukes til.

Kunstneren er flink til å se hvert enkelt barn og det merker barna – og det vokser de på. Men hun har også lett for å gi for mye oppmerksomhet til barn som feks ikke vil lage noe og barn som gråter. Som gutten som gråter i hvert nye rom han kommer inn i. Mona blir tydelig påvirket av guttens gråt. Her bruker Mona for mye tid på gutten, selv om han har pedagogen trygt ved sin side, og det går litt utover dynamikken med de andre barn.

Det samme gjelder i situasjoner hvor barn ikke vil lage noe – men som likevel utstråler glede over å være i rommet sammen med de andre og observere hva de andre gjør.

I starten snakker kunstneren litt over hodet på barna – som når hun spør dem om hva de har laget og de svarer at de vet ikke, hvorpå hun kan si: - Å, du lager noe

abstrakt. Barna forstår ikke hva Mona mener. Hun bruker også uttrykk som inspirert. Hun spør dem om de vet hva inspirert betyr – og ingen svarer. Mona justerer språket sitt underveis og hun får lett en dialog i gang med barna. Først og fremst fordi hun er liketil. Barna får møte en voksne som er seg selv.

Hennes styrke er evne til å uttrykke begeistring og engasjement som smitter over på barna. Hun viser også evne til å se og lytte til hver enkelt barn. Hun skaper en følelse av nærhet og fortrolighet som barna tydelig setter pris på.

Barna opplever å møte en kunstner som er engasjert, som vil noe med kommunikasjonen sin og som har et oppriktig ønske om at barna skal få en gode opplevelse og en fin erfaring med seg videre. Og det merker barna. For det er tydelig at de liker seg i rommet med Mona. De finner seg til rette i det rå og uferdige og det pirrer ikke bare nysgjerrigheten deres, men også det kreative.

Mona lar barna helt og holdent velge seg frem i mengden av utvalg og muligheter. Hun lar dem styre og være herre over sin egen kreative arbeidsprosessen. Hun griper for eksempel ikke inn og retter på barnet. En gutt vil lage briller og Mona skryter av brillene hans i stedet for å si at det var jo paraply du skulle lage.

Mona stiller seg helt åpen og kommer gjerne med forslag om de står helt stille og hjelper dem gjerne med å klippe eller feste på – og veileder barna - men det er først og fremst barnet selv som styrer både utvelgelsen og prosessen.

Det er samtidig viktig at hun trer frem og blir synlig i et rom som for mange virker usammenhengende. Det er når hun først samler dem i det mørke rommet og setter dem inn i sin egen kunstneriske prosess at barna forstår hva som skal skje. Dette er en innfallsvinkel som er viktig og nødvendig – det er nå barna forstår at de skal inn i en prosess – en prosess som denne voksne også har vært gjennom. Og barna liker å høre når Mona forteller om sine egne opplevelser – dette er en viktig innfallsvinkel da det gir liv og følelser til rommet og verket.

Utover forløpet blir Mona tydeligere – og hun får en tydeligere struktur på opplegget sitt: Først en vandring i det sorte, deretter samler hun barna og forteller dem om sin kunstneriske virksomhet, før de får starte på selve verkstedsbiten. Strukturen skaper fokus – og gir trygghet til både de voksne og til barna.

- Jeg har hatt det så kjekt, oppsummerer en gutt til en annen når de går ned trappen og ned til nye rom og opplevelser. - Jeg vil gjerne komme tilbake mange ganger, forteller en annen. To andre gutter holder hverandre i hånden mens de oppsummerer møtet med paraplyrommet: - Jeg laget edderkopp mens du lagde briller, smiler den ene til den andre.

Oppsummering

Opplevelsen i paraplyrommet består av overraskelse og forundring – og mange av barna må justere forventningene sine, men ser ut til å glede seg over det uventete: Synet av gamle slitte paraplyer og sorte boss-sekker. Deretter trer det frem en fascinasjon over håndverket og gleden over den kreative og fysiske utfoldelsen. Barna griper umiddelbart invitasjonen til å være med og gleder seg over stoffet, materiale og mulighetene.

Det er mye som lett kan gå galt med både farlig verktøy og skarpe og spisse gjenstander, samtidig som det er et kaotisk rom som lett kan skape uro og uoppmerksomhet. Felles for barna er at de blir oppslukt av det de ser.

Barna fester seg først og fremst ved det uferdige og ”stygge” - de ser sorte søppelposer og de ser ødelagte paraplyer. Det er uvant for dem, det overrasker og det fanger barnas oppmerksomhet. Barna finner seg veldig til rette i elementene og de går rett på sak med det samme de har funnet seg en paraply. Noen arbeider seg frem til

konkrete former, som en sol eller et dyr, mens andre ikke helt klarer å sette ord på det de har laget. Felles for barna er at de fanges mest av skaperprosessen og ikke av det ferdige resultatet. Tiden går fort og mange vil ikke gå når den halve timen er over.

2. Kunstmøte med drømmer og marerittsluker

Et møte med natten. Med drømmer og mareritt. En støvsuger utkledd som marerittsluker – er den levende? Samtalen. Tankene. Det myke stoffet og bildene. Barna kjenner på, lukter på og snakker om drømmer – både gode og vonde.

Barna fanger ideen

Barna åpner døren og går inn – men stopper rett innenfor og tar rommet i nærmere øyesyn. Tekstilen, belysningen og rommets stemning legger en umiddelbar føring på barna oppførsel. Ikke minst den dempete belysningen fører til at barna umiddelbart setter tempoet ned. De går sakte eller nærmest lister seg forsiktig fremover mot installasjonen av små bilder som danner en sirkel. Av alle gruppene var det få som gikk direkte inn i midten av sirkelen av rammer - de fleste blir stående på utsiden og vente på en invitasjon til å komme innenfor.

Det er som om barna intuitivt fanger rommets stemning og hensikt: De aksepterer med en gang at lyset er dempet, for her er det natt, som flere påpeker. Og om natten blir alt rolig og stille. Dermed fanger barna med det samme den kunstneriske ideen.

Det viser seg at de fleste av barna ikke kjenner så godt til begrepet mareritt, og kunstneren, Monica Marcella, må ofte forklare betydningen av dette ordet. Det er tydelig et abstrakt begrep for dem, mens drømmer til gjengjeld er mer konkret og noe de kan sette ord på. Et av barna vet imidlertid hva mareritt er, for som hun forklarer:

- Det er noe som ikke er sant.

En filosofisk samtale

Kunstneren inviterer dem innenfor og de setter seg ned på det myke gulvet. De små rammene danner en naturlig ring – en omsluttende krets – en slags drømmesone – som barna setter seg innenfor. Mange velger å sette seg tett inntil en venn eller en voksen.

Noen ganger er det bildene som først får oppmerksomhet, andre ganger er det maurslukeren. Kunstneren lar barnas oppmerksomhet og fokus styre. Barna sitter tett, stemningen er rolig og tekstilen og teppet demper lydene og barna faller til ro. Barna har mange drømmer og mange vil fortelle om dem, men mange blir også veldig stille her inne. De lytter, kikker seg rundt og ser ut til å fange inn stemningen i rommet. Det er et annerledes rom – et rom som ikke ligner noen rom de har vært i før.

I slike stille stunder blir det veldig tydelig at enkelte barn tar kontrollen og ledelsen over samtalen – og formidlerens oppmerksomhet. Det er de som styrer samtalen og dermed er det de som leder hva de andre skal ha oppmerksomheten sin rettet mot. Det er alltid en eller to i hver gruppe som tar ordet og ledelsen og veldig ofte viser det seg at det er guttene som tar ordet. Mange gutter har mange bilder som de gjerne vil fortelle om – de utviser et rikt fantasibilde og evner å skape assosiasjoner

til det de ser. Samtidig er de ikke redd for å invitere de andre i gruppen med seg inn i sitt fantasibilde.

- Eg blir alltid redd om natten og så skriker jeg på mamma og så får jeg sove hos de til kl 8, forteller for eksempel en gutt. Og han fortsetter: - Når jeg lukker øynene så ser jeg mange bilder.

De andre barna lytter til det han sier, kjenner situasjonen og drømmene igjen. I mange tilfeller utvikles en samtale av filosofisk karakter; Hva er drømmer, hva er gode drømmer, har drømmer en smak? Kunstneren samler opp barnas tanker og assosiasjoner og lager en rød tråd som fører samtalen videre. Opplevelsen og rommets styrke ligger først og fremst her, i samtalen og i undringen som barna uttrykker.

En jente forteller at hennes drømmer er veldig vanskelige, og barna viser forståelse for dette. De viser at de er åpne for andres drømmer og erfaringer og mange av barna blir oppslukte av denne samtalen som får lov til å utvikle seg på barnas premisser.

Barna har funnet frem tallerkener som de legger maten til maurslukeren på

Delaktige barn

Rommet gir ikke bare mulighet for de kommunikative barna å dele sine drømmer og snakke om dem. Også de mer stille barna får være med i samtalen og uttrykke sine drømmer. Det viser seg når barna får utdelt hver sin lommelykt for å gå på jakt i de små drømmebildene som er hengt opp i ulike høyder. De små bildene blir som små drømmeskatttekister. Her får barna anledning til å uttrykke sine drømmer ved å lyse på og fremheve bilder og detaljer som de finner fascinerende. Ved å peke ut og fremheve gjennom lommelyktens lys, forteller også de stille barna om sine drømmer og tanker. På den måten blir de også delaktige og får lov til å fortelle. Aktiviteten involverer på den måten alle – også de som ikke er så verbalt sterke.

Ungene synes det er spennende å gå på oppdagelse i de små bildene, og oppdager hele tiden nye ting som de fester seg ved, en stein, en flygende post, en farlig tiger, en drømmende stein? De finner troll og sommerfugler. Det er et helt utstillingsrom av forunderlige gjenstander som dukker opp og som de fordyper seg i.

- Se, her er drops, roper barna når de får øye på de fargerike små dropsene. Det er tydelig at barna synes det er morsomt å få møte elementer som de kjenner igjen, men satt inn i nye sammenhenger – som utstilte drops og stein på rosa plysjstoff.

- Har dere laget eller funnet det? lurer en gutt på og lyser på esken som inneholder et egg og en fjær. Og plutselig husker han en tur til barnehagen hvor han så et fugleskjelett på veien.

Små samtalegrupper

Samtidig blir det veldig tydelig under denne drømmejakten at barna ønsker å dele sine opplevelser med de andre. Ofte starter de på turen alene, og de virrer rundt for å skape seg oversikt og en helhet og en tråd i det de ser. Det går ikke lenge før barna begynner å trekke i hverandre og peke og innvie hverandre i det de ser og danner grupper på to og tre barn.

Disse små samtalegruppene gir også barna som ikke har sagt så mye en mulighet til å dele sine tanker og ord. - Her er min beste drøm, forteller en jente og lyser på bildet som inneholder diamanter. Denne jenten har ikke sagt så mye tidligere, men gjennom den konkrete jakten og gjennom den konkrete aktiviteten finner hun en mulighet til å delta. En annen jente går mye alene og bare kikker og studerer bildene. Så får hun øye på noe, hun stopper opp og roper til de andre: - Se her! Hun vil gjerne vise og dele med de andre. Det vil også de guttene som trekker rundt på hverandre.

- Kasper, kom og se her! sier den ene hele tiden. Når vennen kommer, forteller han: - Jeg har sett denne i drømmene mine. Kasper nikker og forstår.

En gutt legger seg ned på gulvet og lukker øynene. Han vil drømme. Her og nå. De andre blir inspirert og snart ligger hele gruppen på ryggen med lukkede øyner og drømmer. Kunstneren spør om de er klar for å gå videre, men nei, de vil gjerne bli liggende og drømme litt til.

Barna utvider fantasibildet

Det viser seg fort at de små rammene inneholder mange drømmer og fantasibilder som tiltrekker barna og som de relaterer seg til. De går ikke bare en runde, men flere runder og for hver runde oppdager de nye ting. Noen går i dybden på gjenstanden og tillegger bildene egen mening, andre begynner også å studere baksiden av bildene og iakttar bildets montering.

Noen klarer ikke helt å holde fokuset, men her griper både kunstneren og de voksne ledsagerne fatt i barna og får dem til å roe seg og fokusere gjennom å utvikle en dialog. Noen ganger spør Monica om de vil gå på jakt etter den beste drømmen sin og barna leter og finner.

Gjennom lommelyktenes lys dannes skygger og bevegelser. Dette oppdager barna og på den måten er barna medvirkende også til å skape nye bilder. Etter hvert inndras hele rommet i barnets drømmejakt, for etter å ha lyst på de små bildene begynner de fleste av barna å lyse på veggene, på taket og på hverandre.

- Det er spøkelser på veggen, roper en av jentene. En annen jente mener at hun ser mareritt på veggene også.

Mange av guttene oppdager gjennom lommelyktens lys små detaljer i rommet, som en ledning eller lysbryter som de kan studere ved hjelp av lommelykten. Dette er en utvidelse av verket - som kunstneren lar dem gjennomføre. Hun griper ikke inn for å stoppe dem og hun lar dem utforske også utenfor bildets rammer og på den måten utvides rommet, leken og barnets assosiasjoner i det de oppdager ukjente bevegelser, streker og gjenstander på veggene, gardinene og i taket. De lyser på håret til

hverandre, inn i øret til sidekameraten, men ikke lenge etterpå er de tilbake igjen i bildene og på jakt etter drømmer.

Samtidig avslører drømmejakten at barna har humor. De ler av de rare sammensetningene, gråstein på rosa plysj, fargerike drops i rammer, hus med fjær. De fanger på den måten kunstnerens lekne assosiasjoner og humoren som befinner seg i verkets uttrykk. En av pedagogene sier at det er jo et egg, hvorpå et barn svarer: - Ja, her er det jammen masse eggerøre. Og så ler han høyt sammen med pedagogen. Her viser gutten en uhøytidlig tilnærming til samtidskunsten og at han tør å møte verkets humor og lek - samtidig som han tar rommet og verket på alvor.

På jakt etter flere hemmeligheter

Noen ganger starter Monica med å vise barna maurslukeren, andre ganger er det barna selv som oppdager ”dyret”. En liten jente oppdager plutselig maurslukeren inni hjørnet av rommet og begynner å trekke i ham, for hun vil ha ham inn i midten av rommet så alle kan se ham. Nå er det mange barn som blir opptatte av om den er ekte:

- Er den levende?, spør de ofte om. - Er den din?, spør andre om. Barna setter seg tett inntil ”dyret” mens Monica forteller at hun er kunstner og at det er hun som har laget alt det de ser i rommet. Hun forteller dem om sin reise til Japan, om at i Japan spiser maurslukere vonde drømmer og hun forteller videre om hvordan hun tok ideen med seg tilbake til Norge. Barna lytter interessert.

Ganske tidlig skjer to ting: Barna oppdager ledningen som stikker ut av rumpen på dyret, spør hva det er før de plutselig oppdager at det er en støvsuger. Eller så avslører Monika maurslukerens indre liv – åpner opp og avslører knappene og ledningene. Hun har bare kledd på støvsugeren sin. Vil barnas glede, interesse og innlevelse i dyret opphøre her?

Det er som om barna blir enda mer oppslukt når de oppdager denne andre siden ved maurslukeren – hans hemmelige indre liv, og gleden ved maurslukeren blir ikke mindre. Tvert i mot. Det er spennende å gå på oppdagelse også i maskineriet – og dette gjelder for både guttene og jentene. Flere henter lommelyktene igjen og lyser inni nesen til dyret – er det flere hemmeligheter som maurslukeren skjuler for dem? Barnas nysgjerrighet er på nytt vakt til live.

Selv om de nå vet at det er en maskin, en støvsuger, fortsetter de å utforske den. Det er godt å stryke på den, kjenne materialet og stoffeligheten, lukte på den. Det er godt å få være tett på verket.

Rare, vonde og morsomme drømmer

Etter å ha blitt introdusert for maurslukeren og blitt kjent med ham, blir barna ført inn i et nytt rom. Et rom med deilig mykt, grønt teppe og små bord. Mange barn får igjen lyst til å hente frem leken – og hopper rundt som kaniner på det grønne teppet. Her er det ikke trukket ned for rullegardinene og lyset legger seg på det grønne teppet. - Er det dag her?, lurar noen av barna på. Mange av barna bøyer seg ned for å ta på teppet og kjenne på stoffeligheten. Kunstneren viser dem to ark – ett svart og ett blått, mens hun forteller at de selv må velge om de har lyst til å bli kvitt de vonde drømmene ved å gi det til maurslukeren, eller om de vil henge det opp på oppslagstavlen og la det bli en del av en utstilling.

Selv om det er liten plass på arket til å utfolde seg går barna opp i tegneaktiviteten. De fleste av gruppene klarer ikke helt å gjennomføre ideen om at vonde drømmer skal festes på sort papir og gode drømmer på det blå og begynner å blande dem. Men alle tar oppgaven på alvor. Noen gjør seg fort ferdige mens andre

igjen tar seg god tid til å tegne drømmen sin. Det er et lite ark som inneholder store og viktige drømmer for barna.

De voksne får her lov til å tegne drømmene sine, og barna synes det er kjekt at de voksne også deltar og blir nysgjerrige på de voksnes drømmer. En av pedagogene forteller at han tegner en heis for han drømte om en heis som gikk veldig fort en gang. Barna lytter og kikker nærmere på heisen han tegner.

Bordsetningen, hvor grupper på tre og fire barn sitter tett sammen under tegneaktiviteten, skaper intimitet og nærhet. Det styrker samtalen. Mange barn forteller hverandre om drømmene sine og hva som skjer når de drømmer: at de flykter inn til mamma og pappa sin seng. Mens de tegner forteller de om en mann med en sko i hånden, om dinosaurer, fisk, et spøkelse med krøllete hår som stjeler is, om hus som brenner. Noen drømmer er voldsomme, andre rare og morsomme. Noen ganger forteller de høyt så alle kan høre, noen ganger utvikles det stille samtaler mellom barna ved bordet. Som de to guttene som sitter med hodene tett sammen og kommenterer hverandres drømmer og tegninger:

- Se, denne vonde her!, sier den ene gutten til den andre. - Se, denne skumle da!, svarer den andre. - Svart er vondt, forteller den ene igjen og slik fortsetter de å samtale. Om tåke og om stjerner. Innimellom inndrar de også de voksne i samtalen.

Kunstneren tegner drømmer sammen med barna

Utstillingsglede

I noen grupper blir det forskjell på gutter og jenters drøm – hvor jentene velger seg bare blått ark og tegner sommerfugler og blomster, velger guttene seg svart og smiler lurt mens de tegner skjelett og monster. Det ene monsteret skumlere enn det andre. Og de sparer ikke på detaljene selv om arket er lite, og passer på å få med seg både huggtenner, strittende hår og onde øyne.

De fleste barna er opptatt av å henge tegningen sin opp på tavlen. De finner seg en knappenål og bruker tid på å finne plassen hvor de har lyst til å henge tegningen sin. De aller fleste vil henge tegningene sine opp og vise dem frem. Innimellom er det et barn som har koblet det sorte arket med marerittslukeren og en gutt går vekk fra gruppen og inn i det andre rom. Forsiktig beveger han seg fremover

mot maurslukeren og legger papirbiten på gulvet foran dyret før han skynder seg vekk.

Barna synes også det er spennende å se hva de andre barn som har vært på besøk på Baku har tegnet og går på oppdagelse i "utstillingen" av drømmer.

- Skal vi gå videre?, begynner mange av barna å mase om etter hvert. De vil inn til maurslukeren og er utålmodige, men først må det sorte arket krølles sammen, for ellers kan ikke maurslukeren spise det. Og barna krøller og krøller mens de kikker inn i rommet hvor maurslukeren står. De er tydelig spente, hva kommer til å skje?

Mening oppstår i handlingen

Det er når kunstneren tar dem med tilbake til dyret at de begynner å forstå hva marerittsluker innebærer: at det er et dyr som spiser sorte, vonde drømmer. Når Monica tenner for maskinen, så hyler, kvepper og roper barna om hverandre. Noen løper vekk i ren forfjamselse. Lyden overrasker barna, selv om de fleste av dem for lengst har gjennomskuet at det er en støvsuger.

Det er nå det plutselig går opp for dem – og de ser sammenhengen og koblingen mellom rommene, verkene og aktivitetene. Felles for alle gruppene er at de nå løper tilbake for å hente mer papir. For nå skal det mates. Monica får det travelt med å stoppe dem – for de kan ikke bare levere fra seg tomme ark. Det må jo være en drøm som de har lyst til å bli kvitt, og hun får barna til å sette seg ned. Denne gang tegner de raskt. Barna samler seg om gleden ved å gjennomskue ideen.

Gjennom lyden får dyret nytt liv. De ler høyt når han sluker i seg arkene og drømmene og mange av barna henter frem igjen lommelyktene for bedre å se hvor det blir av alle drømmene. Det synes Monica er en god ide. De lyser ned i magen på den og inn i snabelen. Det utvikles litt knuffing og krangling for alle vil så gjerne trekke i ledningen og alle vil så gjerne trykke på start-knappen. Men det er også barn som holder litt avstand til dyret, studerer og kikker og følger veldig med – men de vil ikke trykke på knappen. Det er litt for skummelt. Noen tør å håndmate dyret og Monica skryter av at de er så modige, mens andre er mer engstelige. De kaster fra seg lappen foran dyret og løper vekk. Herfra blir de stående litt på avstand og betrakte dyret.

Det som barna utviser her er ikke bare innlevelse. Men også glede og begeistring. Det er frydefullt – enten du lar deg begeistre eller lar deg skremme.

Spesielt guttene vier stor oppmerksomhet mot den tekniske siden ved opplevelsen. Detaljene utforskes og ledninger forfølges. Mange av dem blir ivrige når de oppdager dyrets støvsuger-funksjon – Er det virkelig en støvsuger? spør de. Guttene vil så gjerne ha ledningen i stikkontakten og arbeider for å få det til. - Er halen inni nå?, lurte en av guttene på og viser at innlevelsen i dyret ikke opphører selv om de nå vet om støvsugeren. De fleste gruppene blir helt oppslukte av dyret, av lyden og de tekniske elementene.

Barna begynner å leke med dyret – og flere av dem begynner å støvsuge gulvet og klærne til de andre. Noen ganger tar Monika fatt i snabelen og begynner å støvsuge barnets sokker og klær og det kommer merkelige lyder ut av snabelen. Ungene ler høyt.

- Han spiser tåfisen min, ler en jente når snabelen suger seg fast til sokken hennes. Det kiler. De andre barna ler også høyt.

Av alle gruppene opplevde jeg at det var kun en gruppe som ikke viet dyret noe særlig oppmerksomhet. Med det samme den første overraskelsen over at dyret hadde lyd var over, forsvant også interessen. De viste ingen innlevelse, nærhet og ingen lek med dyret. Når Monika spør om de vi se inni ham? Svarer en av guttene: - Skal vi gå videre?

Fravær av bekreftelse og lek

Noen barn viser større evne til innlevelse og til å levendegjøre gjenstander enn andre – og evner å fange leken fortere enn andre. Men ofte smitter innlevelsen og empatien over til de andre barna i gruppen som blir trukket med inn i leken og fantasirommet. Leken gir også hvert barn en posisjon og en bekreftelse i kraft av å være en del av leken. Men om leken får utfolde seg avhenger av gruppens kjemi og dynamikk.

Det er også denne dynamikken som gruppen som ikke viser innlevelse i dyret mangler. De bekrefter hverandre ikke gjennom leken. Når en gutt oppdager ledningen til støvsugeren sier han høyt: - Se, halen. Hvorpå en annen gutt svarer: - Det er ikke en hale! Mangel på innlevelse og kjemi fører til at for denne gruppen blir ikke marerittslukeren noe annet enn en maskin, en støvsuger. – Det er jo bare hjul, sier en av guttene.

Mangel på lek og innlevelse i gruppen viser seg også under tegneaktiviteten hvor de ikke sitter samlet, men vil helst sitte hver for seg. De kommenterer heller ikke hverandre tegninger og dermed oppstår ikke de små samtalegruppene. Når Monica spør om de vil tegne med henne samler de seg endelig – for Monica gir dem her en anledning til å skape et felles fokus og barna griper fatt i denne muligheten.

Hvordan møter kunstneren barna?

Barna får møte en formidler som er inkluderende og som er intuitiv overfor barna. Hun lytter til barna og inndrar dem og gir dem nye innfallsvinkler til verket sitt. Hun spør for eksempel: - Har dere drømt en drøm som smakte?

Kunstneren gir dem samtidig en mulighet for å ta del i en felles opplevelse. Som når barna blir veldig fort ferdig med tegningene sine, så samler Monica dem og begynner å tegne et felles mareritt mens barna foreslår hva hun skal tegne: strittehår og pels og tenner. Sammen skaper de et felles monster som de kan få ta med seg tilbake til barnehagen. Spesielt i de gruppene hvor kommunikasjonen og kjemien ikke har fungert helt, samler barna seg om dette felles initiativet.

Monica gir dem fortellinger. Det er ikke hver gang at hun forteller dem om sin reise til Japan og at hun er kunstner. Men i de fleste tilfeller innvier hun barna i sin verden. Det er viktig at barna får ta del i denne fortellingen. En gang forteller hun dem også om en drøm som hun hadde på bussen på vei til jobb. Barna lytter interessert til drømmen.

Barna liker disse fortellingene. Små, personlige fortellinger som skaper en ny spenning i rommet og gir de små rammene og rommet en ny og personlig mening. Det gir innlevelse og det gir opphav til nye indre bilder, men ikke minst gir det mulighet for å samle seg om noe. Det er viktig.

Monica møter barna med humor og evner å vise at hun tar barnas spørsmål og undring på alvor. Også dem som ikke nødvendigvis omhandler verket og opplevelsen. Flere av barna blir for eksempel mer interessert i hvorfor hun har rødt hår. Og Monica svarer at det er fordi hun har spist så mange jordbær. Barna kikker enda mer på det røde håret - og smiler.

Monica er åpen – ikke bare for barnas assosiasjoner, fantasi og lek - men også for deres forslag og innspill. En gutt vil for eksempel gjerne lyse med lommelykt på de utstilte tegningene på oppslagstavlen. Det synes Monica er en god ide. De møter en åpen, raus formidler som evner å sette seg inn i barnas tanker og som justerer seg etter deres innspill og ideer.

Samtidig er Monica ikke så redd for at opplegget ikke skal følge en fast struktur – om barna for eksempel vil se på maurslukeren først så lar hun dem gjøre.

Det er barnets oppmerksomhet som leder samtalen og det merker barna og får dem til å føle eierskap til verket og rommet.

Samtidig er det en spesiell egenskap ved kunstneren at hun ikke er redd for de stille stunder. Hun overkjører ikke barna, lytter til dem og lar også stillheten være en del av samtalen. Det gir plass til en filosofisk samtalekarakter.

Oppsummering

Gleden i drømmerommet ligger først og fremst i samtalen – og i gleden av å fokusere og få tid til å gå i dybden.

Samtidig utviser barna gleden over tekstilene og materialene – det er lov å ta på, kjenne på, klappe på. Det å få komme tett inntil materiale, føle stoffet og lukten er en viktig del av opplevelsen og gleden over kunstmøtet.

Dette blir veldig tydelig i gruppen med døve barn. De viser en tilnærming som er veldig søkende og utforskende – hvor de kommer tett på materialet. Hver lille centimeter av kroppen blir undersøkt av ivrige hender og av lommelyktens lys. De graver ansiktet inn i stoffet, sitter seg tett inntil eller aller helst oppå dyret. De begynner å løfte på dyret. Flere putter enden av ermet inn i støvsugeren for å merke suget og kraften av maskinen. Denne gruppen utviser en utforskende og søkende og altoppslukende innlevelse. De arbeider mye med de små detaljene – trekker inn og ut ledningene og trykker på knappene. De klemmer og klapper og kjenner ikke bare på dyret – men på hele opplevelsen. De vil være så tett og nær som mulig.

Denne sanselig tilnærmingen viser seg også i de andre gruppene. Som gleden av å oppdage at noen av bildene ikke har glass foran – noe som gir dem lov til å ta direkte på materiale. Barna utviser en glede over detaljene, og over å få tid til å etablere et forhold til gjenstandene. Ikke minst blir gleden av å bli overrasket synlig i drømmerommet.

3. Kunstmøte med en flanellograf og et fantasibilde

Et møte med seg selv. I en båt med nye følgesvenner. En opplevelse av å styre bildet – og verden.

En høytidlig stund

Barna blir stående og utforske rommet med blikket. Det er et rom som skiller seg fra de andre rommene på Baku. Her er veldig lyst, de store blitslampene skaper et sterkt, kunstig lysforhold og lyset medvirker til at teksten i rommet trer kraftigere frem. Sammen med det kunstige lyset, og de tekniske installasjonene, som lerret, pc og lamper, trer rommet frem som et profesjonelt studio. Barna trer varsomt ut på det store grønne, myke teppet. Mange tar på stoffet, løfter på det for å se om det er noe under, andre legger seg umiddelbart ned og begynner å svømme rundt på magen. Andre igjen legger seg helt flatt ned på ryggen og strekker ut bena. Det er deilig å ligge sånn og bare nyte livet.

Line samler barna raskt og får dem til å sette seg på en rekke. Hun spør alltid hva hvert enkelt barn heter, og deler dem så opp i grupper på to og tre som får beskjed om å komme ut midt på gulvet og så begynner hun å ta bilder av barna med sitt kamera.

Felles for barna er at de blir veldig høytidelige i fotograferingssituasjonen. Line tuller litt med dem og får dem blant annet til å vinke, men barna tar fotografering veldig seriøst og kikker alvorlig inn i kameraet. Samtidig er det ingen tvil om at barna

liker å bli tatt bilder av. Noen av jentene spør for eksempel om de er fine nok og retter litt på håret sitt.

- Dere er kjempefine, smiler Line og minner jentene på at det ikke er en skjønnhetskonkurranse de skal delta i, men en eventyrlek. Barn er jo vant til å bli tatt bilde av – så hvorfor denne høytidlighet og alvorret?

Det er rommet som virker inn – et forholdsvis sterilt rom fylt med tekniske installasjonene. Det er ikke et virkelig rom – her er ingen gjenstander som minner barna om en hverdag. Teppet demper lyden og det studiopregete rommet skaper en høytidlig stemning som får barna til å bli litt alvorlige. Mange holder rundt hverandre under fotograferingen og er tydelig opptatte av at bildet skal bli bra.

Invitasjon til lek

Så begynner Lines arbeidsprosess. Hun overfører bildene fra kameraet til pc og herfra får hun hentet frem bildene av barna til det store lerretet. Barna synes det er spennende å se seg selv avbildet og blir overrasket når de ser bildet igjen på et stort lerret. - Se, der er jo meg og Mille, sier for eksempel en av guttene glad. Barna ler, fniser litt og peker på seg selv og de andre i gruppen. Line prikker ut hver enkelt gruppe og løfter dem over i et stort felles, blått hav og barna følger spente med på hva Line holder på med. De fryder seg ikke bare over bildet av seg selv, men også av bildet av de andre barnehagekameratene.

Samtidig som Line arbeider seg fremover med hver enkelt gruppe passer hun på å leke og tulle med dem.

- Kiler det?, spør hun når hun prikker dem ut. - Ja, ler barna. De fanger umiddelbart hennes invitasjon til å leke og er helt med. Og med Lines invitasjon til å tulle og le forsvinner litt av det høytidlige i fotograferingsøyeblikket. Nå trer leken frem. - Er dere klare for boogie? spør Line og får bildene av barna til å danse før hun gjør dem store, tykke, smale, bitte, bitte små på lerretet. Barna fryder seg over leken og over forandringene som Line skaper med bildet - samtidig som de følger nøye med på hva Line gjør.

Tekniske eksperter

Utover seansen blir mange av barna urolige mens andre igjen klarer å holde fokus og konsentrasjon på bildet. Felles for barna er at de innimellom faller av og begynner å tulle og rulle seg rundt på gulvet. For mange barn blir det for teknisk og for mye venting på at Line skal få plassert alle i et felles bilde. Det er når Line henter frem reiseassosiasjoner og skaper forventning til opplevelser som venter på det blå havet at barna kommer med inn i prosessen igjen.

Mens noen barn er veldig nysgjerrig på hva Line gjør. De følger nøye med på hvordan hun teknisk behersker utstyret. Det viser seg ved at noen av barna går bort og stiller seg like ved siden av Line for å studere nærmere hva hun gjør. En jente spør mens hun kikker på at Line styrer musen: - Hvorfor er det bare du som får lov til å gjøre det? Hvorpå Line svarer: - Ja, men du får jo lov til å bestemme. Og det slår jenten seg til ro med.

Barna viser også at de er hurtige til å fange opp og glede seg over Lines tekniske hjelpemidler da en av jentene bemerker: - Nå maler du han frem igjen. En av guttene opplever at følgesvennen, *Picasju*, blir for stor i båten hans: - Mal den ut, befaler han til Line.

I dialog med bilde

Det er når alle er trygt plassert i det blå havet og med ett er plassert midt inni et eventyrbilde at assosiasjoner og fantasi tar form. Når de får velge seg en båt, en følgesvenn, sol eller måne og piratbåter utvikles barnets forståelse for bildets muligheter og det skapes innlevelse i bildet og ikke bare en fascinasjon av å se seg selv. Bildet blir nå til noe mer enn bare en ren avbildning – det gir rom for innlevelse og fantasi. Nå går barnet inn i en dialog med bildet og utvider billedrommet.

For jentene befinner mye av fascinasjonen seg ved det rent visuelle. Nesten alle jentene velger seg de fine båtene, og da enten blomsterbåten eller den asiatiske lysbåten. For dem ligger glede ved opplevelsen i det visuelle uttrykket, i pynten og detaljene.

Også guttene er opptatte av båtens visuelle uttrykk og er veldig nøyte med hvilken båt de skal velge seg ut i fra formen. Men deres glede ved bildet strekker seg også utover det visuelle. Spesielt guttene finner stor glede ved bildets muligheter til å leke. De ser pirater, fisker og haier. De vil kjempe mot piratene og båten de sitter i blir plutselig levendegjort. De blir opptatte av båtens funksjon.

- Det er en brannbåt, sier en av guttene til sidemannen sin som er helt enig og som tilfører: - Jeg skal kjøre fort med båten og ”kræsje”. For en annen gutt byr ikke piratbåtene i horisonten på noe problem, for han har nemlig motor på sin avispa-pirbåt, forteller han til de andre barna. En gutt ser ut til å glemme tid og sted og er langt inne i billedverden: - Vi kan skyte sjørøverne, vi kan drepe dem, kutte over halsen på dem... Han får fort de andre guttene med seg.

For mange av barna ligger gleden først og fremst her; å få være med å skape bildet og bestemme elementene og detaljene. Deretter oppstår gleden i å oppdage muligheten for innlevelse og lek.

Mange av barna er mindre opptatte av det endelig resultatet og reiser seg for å gå videre før Line er ferdig med å sette inn de siste detaljene som måne eller sol. Det er ikke så viktig hvordan det blir seende ut, det er selve utviklingen av et bildet og denne prosessen som er interessant, mens andre igjen er veldig opptatt av det ferdige bildet. Noen ganger får Line dem til å reise seg og gå tett inntil lerretet for å peke på

seg selv. Det er morsomt å stå tett inntil seg selv og barna viser stolthet ikke bare over bildet, men også over å være en del av dette bildet. De er i bildet – og bildet er i de.

Rommet skaper nærhet og samhold

Barna tar ofte på hverandre i dette rommet, klemmer hverandre og holder rundt hverandre, mer enn i de andre rommene på Baku. Det er tydelig at det å få plass i en gruppe, bli tatt bilder av, dele samme båt (og samme skjebne) skaper betydning og felleskap i gruppen. Og det at alle får en plass i det avgrensede billedrommet og dermed en plass i en felles fortelling, skaper nærhet og styrker samholdet i gruppen.

Denne nærheten og samholdet kommer ikke bare til syne fysisk – men også verbalt. Om Line tuller med en gruppe er denne gruppen veldig opptatt av at også Line skal tulle like mye med de andre. Det er regelen som barna selv setter her inne: tuller du med en, så må du tulle like mye med de andre. - Skal ikke haien komme og ta de også?, spør for eksempel en gutt. Det er viktig for barna at ingen av gruppene eller barn blir forbigått og på den måten får alle, også de av barna som er stille og ikke verbalt sterke, en plass i leken og i fantasibildet. Gjennom felles billedopplevelse styrkes barnets identitet og samtidig samhold i gruppen.

Opplevelsen er flerdelt

”Bilder av en selv er de mest interessante”

-Roland Barthes-

Barnets møte med den digitale flanellograf kan beskrives i ulike opplevelsformer:

1) Gleden ved å være i rommet, sitte eller ligge på det mye grønne teppet, kjenne på teksten, rulle seg rundt og bare være tett på de andre barna og merke på nærheten.

2) Barna utviser glede i å se seg selv avbildet og nyter fotoet av seg selv. De blir opptatte av hvordan de ser ut, hvordan de står eller sitter og utstiller her en åpenbar stolthet og eierskap til bildet. Bildet av seg selv er noe som barna er svært opptatte av – og plasserer for eksempel Line dem bak noen andre, så er barna der med samme: - Nå kan jeg ikke se meg selv, og Line skynder seg å rette opp. For barna knytter seg til bildet og det er viktig for dem at både de og båten blir fin, vel plassert og synlig. De går opp i hvordan bildet blir seende ut og det å f.eks. velge seg en båt tar de veldig alvorlig.

Men gleden strekker seg også utover det å se seg selv. Det å se lekekamerater avbildet gir også en glede. Det viser seg blant annet tydelig i gruppen som kommer inn litt for tidlig og oppdager den forrige gruppen på lerretet. Line har ikke fått fjernet dette bildet enda, og barna begynner med det samme og peke ut kameratene sine: - Se, der er jo Felix og Oda og Sara, sier de og kikker undrende på båtbildet. - Vil dere være med ut og reise også? spør Line. Ja!, svarer de med det samme.

3) Det ligger en stor glede i å få være medskapende og komponere sitt eget bilde og uttrykk. Dette er en mulighet som barna oppdager utover prosessen. Gleden ligger ikke bare i forhold til å bygge opp bildet, og sette inn bildets elementer, men også til å være med å skape et innhold og en fortelling i bildet. Det er de som styrer bildet. Line understreker også flere ganger for gruppene deres mulighet til å være medskapende: som når barna er uenig med båten form eller størrelsesforhold.

- Siden vi er sjefen over hele eventyr, så kan vi gjøre den liten igjen, poengterer Line – og gjør med ett båten liten igjen. Hun viser her til kunstverkets

essensielle ide og vesen: Muligheten for å styre og endre på bildets innhold og uttrykk.

I denne aktive medskapelsen utvides det avbildete rommet og nye fantasibilder trer frem. Og her fremhever guttene seg. De evner i større grad å leve seg inn i bildets rom, og utvider bildet gjennom lek og assosiasjoner. Guttene skaper seg et bildet hvor de kan agere ut drømmer og fantasier.

4) Barna viser samtidig billedforståelse - for komposisjon og billedoppbyggingen. De vet hvor tingene skal plasseres for å skape en helhet og de vet hva som skal til å for å skape den riktige stemningen: Sett inn en måne – og det blir skummelt og uhyggelig.

5) Barna er tydelig vant med å være i en visuell verden og det å få dele opplevelsen med populærfigurer som *Picasju* og *Hello Kitty* betyr mye for barna. Det konstrueres her en billedfortelling som ligner på et bilde fra en tegnfilm eller fra barne-tv og hvor barna helt naturlig også finner en plass til seg selv. Gleden av å få være en del av en populærkulturell fortelling er her sentral.

Barna nyter å se seg selv i en båt på fremmede hav og eventyr

Hvordan møter kunstneren barna?

Line møter barna med det samme de trer inn i rommet. Hun er rask med å få dem til å sitte seg ned på gulvet og samle dem i grupper. Et viktig pedagogisk grep hun bruker er å lære seg navnene på hvert enkelt barn - noe som fører til en del latter da det ikke alltid er lett å få med seg hva alle heter – spesielt med barn med flerkulturell bakgrunn. Her passer også alltid barna på at Line uttaler navnet riktig. Det er krevende med så mange barn, men det resulterer i at barna føler seg betydningsfulle og spesielle. Også når Line får besøk av gruppen med døve barn lærer hun seg

navnene til hvert enkelt barn, for det viser seg at Line kan litt døvespråk - til pedagogene og barnas store glede.

Line justerer sin formidling etter gruppen og er lydhør overfor barnas ønsker. Det setter ikke bare barna pris på, men det får dem også til å slappe av. For det betyr virkelig mye for dem hvordan de sitter i båten, hvor båten er plassert og hvor synlige de er. Line fikser og ordner, som når to gutter begynner å protestere når Line plasserer dem bakerst i båten. De vil sitte foran. Line skynder seg å innfri guttenes ønsker og guttene slapper av. En fortvilet gutt sier plutselig: - Jeg ser ikke meg, hvorpå Line skynder seg å klippe vekk kanten på båten slik at hodet hans dukker frem igjen. To av jentene vil så gjerne at også båten skal danse. Line synes det er et godt forslag og får båten til å danse i vei. Barna setter tydelig pris på å møte en voksen som innfrir deres forventninger – og som tar dem på alvor! Line viser også tålmodighet med barna når de ikke klarer å velge seg en båt, hun lytter og prøver å finne ut hva barnet har lyst til. For barna er valget av båt betydningsfullt, og det vet Line og hjelper dem til å finne båten de har lyst til og føler seg hjemme i.

Line er flink til å se hvert enkelt barn og finner en plass også til dem som ikke er mest verbale. Hun kommer barna i møte og får alle til føle at de er en viktig del av bildet og opplevelsen. Ved å gi alle en sentral plass i bildet får hun dem til å føle seg betydningsfulle. En av guttene er veldig engstelig og gråter mye. Line gir ham tid, går ikke på ham, men sier til ham at hun er redd for at han vil angre om han ikke blir med på bildet. Hun foreslår at han kan ta med seg pedagogen på bildet. Det vil han, og det er ingen tvil om senere at gutten er glad for at også han er en del av bildet, av fortellingen og samholdet.

Hun utfordrer også de mer stille barna til å ta et grep om sitt uttrykk, hvilken båt vil du ha, hvilken følgesvenn skal du ha med, hvor vil du sitte? På den måten får alle en følelse av å være med å styre bildet og samtidig et eierskap til bildet.

Line lar barna få lov til å falle litt inn og ut – og aksepterer at de blir urolige. Hun sier tidlig til pedagogene at hun aksepterer litt rulling og leking på gulvet, for rommet innbyr til denne leken, men at de må sette foten ned dersom de begynner å løpe mot endeveggen for da vil alt ramle ned. Det forstår pedagogene og de passer godt på samtidig som de slapper av og ikke lar seg stresse av at barna innimellom faller ut.

Oppsummering

Line kunne med fordel ha brukt flere reisemetaforer, for barna fanger leken om å reise umiddelbart. Ofte spør Line i starten – vil dere være med å reise? Hvorpå barna svarer: Ja! Det vil de veldig gjerne. Senere er det blant annet en av jentene som spør flere ganger: - Når skal vi ut og reise? - Nå! svarer Line og setter henne inn i det blå havnet. - Jippi, roper jenten og klemmer spontant på sidemannen sin. Assosiasjoner til reiser forlenger barnets tålmodighet. Det skaper spenning til noe som skal skje og er en viktig del av barnas tilhørighet og innlevelse i bildet.

Barnas gleder befinner seg først og fremst i å se seg selv – men etter hvert fanger de verkets lek og muligheter – og da mulighetene til å konstruere seg en ny fiksjon hvor de får være hovedpersonene – og hvor de er sjefen over alle sjefer. Det er en fiksjon som ligner den de kjenner så godt igjen fra tegnefilm og populærkulturen. Gleden er stor når de får øye på figurer som *Hello Kitty* og få dele båt (og skjebne) med denne. Men gleden er ikke minst stor når de oppdager at bildet er utgangspunkt for en lek med nye bilder – nemlig fantasiens bilder. Her bidrar bildets elementer som båt, karusell, måne og sol til å bringe barnet inn i nye stemninger og fantasibilder.

Del 4: BaKu for barnefamilier

Dropp-inn. Barn i alle aldre med voksne på slep myldrer rundt fra rom til rom. Foreldre som finner barna sine i en krok fullt opptatt av et paraplystoff. Hemmelige samtaler. Det er trangt. Det er hektisk. Men barna finner frem - til rommene, gjenstandene, opplevelsen og samtalen.

Lørdagsgodt?

De kommer med det samme Baku åpner dørene for barnefamiliene. Mormor og barnebarnet. De blir ønsket velkommen av verten, Annette Marandon, som forteller litt om hva som skjer. De starter med rommet med marerittslukeren og holder hverandre i hånden mens de beveger seg innover i drømmesonen. De snakker lavt, nesten hviskende, og holder hodene tett sammen mens de kikker inn i små, fremmede billedverdener: - Hva er det for noe? spør barnebarnet. Men mormor svarer ikke. Hun vet ikke helt. - Hva er det? spør jenten igjen.

De går sakte rundt, stopper opp og sitter seg innimellom ned på gulvet. Det er tydelig at det de ser overrasker. - Det er skummelt, sier plutselig femåringen. - Men hva tror du det er? Nå er det mormor som spør. Og jenten som prøver å finne et svar.

Slik bytter de to på å stille spørsmål og svar. Og slik utvikles samtalen mellom den voksne og barnet – det er en samtale som bygger på undring og på spørsmål som ikke alltid leder til svar. Samtalen bygger også på åpenhet og nysgjerrighet – og ikke minst på likeverd. Den voksne vet ikke mer enn jenten – hun stiller seg like åpen til det hun ser som barnet. Lytter til det barnet sier. Og ikke langt unna samtalen befinner humoren seg.

- Se mormor, et hus som flyr. - Et hus som flyr? gjentar mormor. Og så ler de godt. - Hva er det?, spør jenten. - Er det drops, tror du? Er det kanskje lørdagsgodt?, spør mormor. Og så ler de to sammen igjen.

Barnebarnet går også bak bildene og kikker nærmere på hvordan bildene er hengt opp. De to tar seg god tid – studerer bilde for bilde – og bruker flittig lommelyktene i arbeidet med å finne ut hva bildene forestiller.

Det er barnebarnet som styrer farten og bestemmer når de skal videre – mormor lytter til jentens tempo. Jenten setter tydelig pris på å ha mormor ved sin side, går tett inntil henne. Det er fint å ha mormor som følgesvenn og samtalepartner i møte med kunsten.

Mormor får en hemmelighet

- Men hva er dette?, spør mormor. Hun har fått øye på marerittslukeren som er blitt plassert inn i et hjørne. De tar den frem. - Jeg vet hva som er inni, sier jenten med det samme. - Det er en støvsuger!

Nå kommer verten, Annette, tilbake i rommet og forteller at de kan tegne et mareritt og gi den til marerittslukeren. Jenten hvisker til mormor hemmeligheten sin. Litt etter har hun tegnet en røver som hun henger på veggen sammen med de andre utstilte tegningene. Men så var det en god drøm. Jenten tenker seg grundig om. Etter en stund tegner hun en sommerfugl. Hun stiller seg foran tegningen av røveren, og kikker på den. Så tar hun den ned og henger opp sommerfuglen isteden. Røveren skal nemlig mates til marerittslukeren.

Mormoren og barnebarnet får en stille stund for seg selv i drømmerommet, men etter hvert begynner rommet å fylles opp av barn med lommelykter. Det ser ut som om barna opplever det som spesielt å få gå på oppdagelse i et rom hvor også de voksne stiller seg åpen og nysgjerrig. Og barna vil gjerne ha foreldrene sine med seg.

- Du skal også, sier en liten gutt til faren til. Han vil at faren skal hente seg en lommelykt og lyse på bildene. Det er viktig for barna at de voksne engasjerer seg og viser innlevelse og barna skaper en plass for at også de voksne kan være med, ved å trekke dem inn, stille spørsmål og ved å få dem til å sitte seg ned på gulvet sammen med dem.

Formidlerens utfordringer

Utover lørdagsformiddagen kommer det flere og flere barnefamilier til Baku. Spesielt mellom klokken 13 og 15 er trengselen størst. Det er først og fremst foreldrene som besøker Baku, men også en og annen mormor og noen enkelte tanter har tatt med seg tantebarna sine – først og fremst for å gi foreldrene noen fritimer til å handle på.

Mange barn stiller med skolevenner og nabovenner og de flokker seg sammen og er veldig opptatte av hverandre. Mens mange av de barna som kommer helt alene med foreldrene sine er litt stille og sjenerte. Dette preger samspillet i rommene på Baku – og det preger formidlingssituasjonen.

Det er noe annet å bli fotografert sammen med fremmede. Gleden ved fotograferingen og ved den digitale flanellografen befinner seg ikke bare i å se seg selv avbildet, men også i å se igjen sine barnehagevenner. Med barnefamiliene forsvinner dette siste elementet. Barna sitter sjenerte og ser på hverandre. Spesielt de eldste jentene på rundt 10 år synes det er flaut at andre kikker på når de blir tatt bilde av. Og det blir ikke det samme å se andre fremmede barn i båten. Det preger barnets identifikasjon med og innlevelse i bildet - spesielt hos de eldre barna. De aller yngste er derimot mindre preget av de andre ukjente barna og viser etter hvert større innlevelse.

Også her er det alvoret som preger selve fotograferingssituasjonen, noen av jentene vil pynte seg litt og den ene mammaen er veldig opptatt av at jenten hennes har tyggis i munnen når hun blir fotografert. Men datteren nekter å ta ut tyggisen og mammaen gir opp.

De voksne sitter litt utenfor teppet og iakttar det hele og dette er også med til å skape en litt distansert og fremmed situasjon. Kanskje det hadde vært litt enklere å løse barna opp dersom hele familien hadde fått være med og dele samme båt? Nå blir foreldrene sittende som beskuere, noen maser litt på barna og det preger stemningen. Men etter hvert får Line barna til å slappe mer av, først og fremst gjennom tull og tøys: - Kaptein Sabeltann har kanoner med tran i, advarer Line. Og guttene og jentene begynner å skrike og le.

Også her viser Line evne til å se hvert enkelt barn – ikke bare ved å lære seg navnene deres, men også ved å lytte til deres ønsker og behov. Som en av guttene som er svært ivrig over båten sin. Han står tett inntil lerretet og er overbevist om at han ser en hai. Han følger nøye med når Line plasserer ham i båten – innimellom kikker han også bak lerretet. Er det noe der? Han er fornøyd med å få en sol i bildet, men han vil så gjerne ha måne også. - Ja, det er jo et eventyr, og det er jo ingen som bestemmer over oss her, sier Line og plasserer likeså godt månen i sin helt egen båt. Den lille gutten er veldig fornøyd. Nå stiller han seg tett inntil lerretet igjen: - Jeg vil kjøre den veien og kræsje, sier han og peker innover i bildet mens mammaen rister på hodet.

En annen utfordring er aldersforskjellen. Opp mot ti år skiller den yngste fra den eldste og det skaper en vanskelig formidlingssituasjon. Men denne

aldersforskjellen kommer også til syne som noe positivt – spesielt når det viser seg at marerittslukeren er blitt syk.

En syk drømmesluker

Drømmeslukeren har fått problemer. - Det sitter noe fast i nesens på den, sier en jente litt oppkavet. Sammen med flere barn studerer hun innover i nesens til maurslukeren med lommelykten, åpner maskinen og kikker inn. Det er mange barn som nå arbeider sammen om å finne ut hva som har gjort maurslukeren syk, så syk at han ikke lenger klarer å suge til seg de små papirbitene.

Barna kjenner hverandre ikke fra før, men finner sammen i arbeidet med å friskmelde maurslukeren. En eldre gutt, rundt 10 år, kommer forbi med en spile fra paraplyrommet og stikker den inn i nesens for å se hva som gjør at det hele har stoppet seg til. Det ser ut til å hjelpe litt.

Det utvikler seg et samarbeid i drømmerommet som går på tvers av alder og kjønn, som inndrar alle uansett om de kjenner hverandre fra før eller ei. En jente tar kommandoen over hjelpearbeidet: - Dere må brette arket sammen, opp med hånden de som vil klappe, kjenn hvor varm han er!, kommanderer hun i vei og samler barna rundt dyret.

Mødrene sitter på gulvet og kommer med innspill til redningsarbeidet, mens noen fedre har plassert seg på benken i god avstand til dramaet.

Barna samler seg om dyret og finner seg en plass i en felles prosjekt

Nye bekjentskap blir til...

Oppi paraplyrommet er det kaotisk. Mona har mer enn nok med å holde fokus og få samlet alle barn. En pappa sitter midt i rommet, med buksen full av tape, og har full jobb med å hjelpe sine to døtre med å utforme paraplyene.

- Det er så kjekt å være kreativ med noe som er kastet, sier han. - Det er så kjekt at ungene kan bruke kreativiteten sin. En mamma har allerede vært her en lang stund og hun sitter tålmodig og ser på at nabojenten og venninnene skaper en felles

paraply, en annen mamma passer på å ta bilder av sommerfuglen som datteren har laget.

Midt i alt kaoset finner både barn og foreldre seg til rette i Monas paraplyverden. En eldre gutt med sagebukse kommer inn, får øye på kassen med spiler og verktøyet og går straks i gang. Han sitter seg med ryggen til alle de andre, og går umiddelbart i gang med å klippe løs. Pappaen hans kommer inn, får øye på ham og sier: - Ikke gjør det! Faren sier det en gang til, før gutten svarer: - Ja, men jeg skal jo lage noe. Da blir pappaen (endelig) stille. Gutten flytter seg til en ny haug med spiler og fortsetter å klippe løs med verktøyet. Snart får han selskap av kameraten sin, og de sitter side om side og kniper i vei med knipetang og klarer å holde konsentrasjonen til tross for at det er trangt om plassen nå.

Mormoren og barnebarnet sitter også midt på gulvet, men nå har mormoren mistet litt kontakt med jenten. Jenten er opptatt av paraplystoffet sitt, samtidig som hun følger nøye med på hva de andre jentene rundt seg sier og gjør. Mormor gir litt opp med å holde en samtale i gang. Plutselig får jenten øye på gutten som hun ble fotografert sammen med tidligere. Hun smiler til ham og sier: - Se, hva jeg har laget.

På den måten har et nytt bekjentskap blitt til på Baku.

Barn som ikke vil hjem

Etter hvert som barna blir kjent med rommene på Baku finner de veien frem selv og det vrirler av barn i rommene og i gangene. Også i kjelleren hvor kafeen holder til er det hektisk aktivitet. En pappa sitter i ro og mak ved kafébordet og nyter medbrakt matpakke mens mammaen og barna er i full gang på gulvet med å lage seg hemmelige drømmer.

- Det er konen min som har laget matpakken, forteller mannen. De har nemlig vært her før – og da uten matpakker. Han forteller at han er tysk og har bodd i Bergen noen år. Det er også et kjennetegn ved denne lørdagsformiddagen på Baku. Festivalen lokker til seg mange nasjonaliteter. Det er et sted å bli kjent – både for barn og voksne – samtidig som det fungerer som et flerkulturelt samlingspunkt.

En pappa har slått seg ned på en benk i gangen. Han har gitt opp. Han får ikke sønnen sin med. De har vært her siden det åpnet og det er snart tre timer siden. Gutten var med barnehagen dagen før til Baku og ville så gjerne vise frem paraplyen sin til faren.

- Ja, han har ikke snakket om annet siden han kom hjem fra barnhagen i går, forteller faren. Og det var det første gutten sa når han våknet i morges. De har aldri vært på Barnas Hus før og faren er glad for at de fant veien i dag. Selv om han ikke hadde planlagt å bli hele dagen. Gutten er blitt lovet at han skal få paraplyen med seg hjem, han må bare vente til det er slutt.

Utstillingsåpning med champagnebrus

Lørdagen – og kunstfestivalen – blir avsluttet med en utstillingsåpning i paraplyrommet av de to installasjonene som barna har bidratt med. Mona lukker verkstedsaktiviteten i en halvtime, fra 14.30 til 15.00, for å reorganisere og bearbeide opphengene slik at verkene skal henge mer sammen i de totale installasjonene – blant annet senker hun deler av verkene lenger ned slik at publikum får mer kontakt med de enkelte verk og slik at det blir mer dynamikk i installasjonene. Det mørke rommet stenger hun helt med unntak av en huleåpning som publikum må bøye seg ned for å komme gjennom. I det sorte rommet består belysningen nå kun av sensorlys som slår seg på og av alt etter hvor publikum beveger seg i rommet.

Det er mange som er blitt igjen på grunn av denne utstillingsåpningen og spesielt gutten som er kommet tilbake for å hente paraplyen sin venter utålmodig. Like før åpning står det en lang rekke med barn og foreldre og besteforeldre utenfor døren og venter for å komme inn. Campagnebrus og kjeks kaster ekstra glans på begivenheten. Mona lar to av barna få æren av å åpne utstillingen. Det er mange som vil se og trengselen er stor i rommene.

For Mona var denne utstillingen viktig av flere grunner – barna kan her få se helheten de bidrar til, de ble gjort ære på og får samtidig anledning til å vise frem og fortelle historien om paraplyene og sitt eget verk.

Oppsummering

Det er et kjennetegn ved BaKu. Barna blir ikke ferdige – de vil ikke slippe arbeidet og opplevelsen. Maurslukeren har fått sin egen tallerken hvor papirbitene er samlet. Det klappes, koses og snakkes med den lille maurslukeren. Barna viser omsorg og innlevelse. Flere foreldre prøver å få barna med seg, men de vil ikke gå. I mellomtiden blir paraplyutstillingen bare større og større og det er venteliste for å komme til hos den digitale flanellografen.

Dropp-inn fungerer. Barna gjør seg først kjent med rommene og festivalen og så slipper de seg løs. Det oppstår en vrirring mellom rommene og barna benytter seg av de åpne rommene og anledningen til å komme tilbake til verket og opplevelsene. Det gjør at barna blir ikke bare godt kjent med rommene og verkene – men også med de andre barn på festivalen. Den litt nølende forsiktige starten med barn som ikke kjenner hverandre – forsvinner utover ettermiddagstimene. Det oppstår en kjemi og en energi i rommet og mange av barna har vanskelig for å gi slipp på opplevelsen.

Del 5: Samtale med 3 barnehager

I etterkant av festivalen ble tre barnehager oppsøkt og intervjuet om hvilke opplevelser de og barna hadde hatt i forbindelse med Baku. De tre barnehagene var Ulsmåg barnehage, Marken barnehage og Nykirken barnehage, to sentrumsbarnehager og en barnhage som ligger på Nesttun. Ulsmåg barnehage hadde barn med seg over to dager på festivalen, mens Nykirken og Marken barnehage var på Baku med en barnehagegruppe hver.

Ved de tre barnehagene stilte tre kontaktpersoner opp til intervju. Alle de tre fikk de samme intervju spørsmålene (se intervjuguide).

1. Aktive kulturbrukere

Både Nykirken og Marken barnehage tar av sted så ofte de kan på kulturarrangementer sammen med barna.

- Med en gang vi får "Barn i Byen", så blar vi gjennom avisen for å se hva vi kan være med på. Så ja, vi tar av sted så ofte vi kan, forteller Ida, som er kontaktpersonen. Også Marken barnehage er aktive bruker, understreker kontaktperson og kulturansvarlig ved barnehagen, Ann Edel Bakke.

Ulsmåg barnehage har derimot ikke vært så aktive kulturbrukere som de har ønsket de siste årene. Dette skyldes bemanningen i barnehagen. - I tillegg har det vært mye sykdom i barnehagen, forteller kontaktperson Hilde Vorland.

Både Nykirken og Marken er faste brukere av Barnas Hus. Her kommer de ofte. Ann Edel fra Marken barnehage fremhever ulike grunner til hvorfor de ofte velger seg Barnas Hus:

- Det er så greit tilrettelagt på Barnas Hus. Tidene her passer så bra, det er tilgjengelig og så koster det ikke så mange penger.

Samtidig trekker hun frem variasjon som en styrke:

- På Barnas Hus finner du både utstillinger og forestillinger og vi setter stor pris på dette varierte tilbudet.

I tillegg til Barnas Hus er Marken barnehage flittige brukere av Bergen kunstmuseum, som ligger et steinkast fra barnehagen. Og de prøver alltid å få med seg Dukkenikkernes forestillinger – for da vet hun at barna får oppleve kvalitet!

I tillegg til Barnas Hus kommer Nykirken en del på den lille scene på DNS, og de er faste brukere av Nykirkens sitt kulturtilbud, som ligger like ved barnehagen. Spesielt i forbindelse med jul- og påskefeiringen - og spesielt når de får anledning til å oppleve Dukkenikkerne i kirken.

Ulsmåg barnehage benytter seg også av kulturtilbud i nærområdet og har vært en del på Stend, både på museet og på teaterforestillinger. De er også flittige brukere av Akvariet i Bergen.

2. Det gode kunstmøte

De tre kontaktpersonene hadde alle klare formeningene om hva det gode kunstmøte består av. De trekker ofte frem tidligere møter og erfaringer som de bruker som eksempel på hva som karakteriserer det gode kunstmøte.

Forberedelse og mottakelse

For Ann Edel fra Marken barnehage er selve forberedelsen til besøket avgjørende for det gode kunstmøte.

- Vi trenger ikke å streve for å komme frem til Barnas Hus, og vi forteller barna på forhånd hva vi skal oppleve og hva vi skal delta på. For eksempel informerer vi barna om at det ikke er teater, men utstilling vi skal være med på. Vi prøver her å ”zoome” barna inn på rett spor. Også på veien forteller vi hva som skal skje.

Samtidig fremhever Ann Edel mottagelsen som viktig for barnas opplevelse av kunstmøte.

- At vi blir godt mottatt er viktig. Evy³ ser alle og tar seg gå godt av oss.

Også Hilde fra Ulsmåg trekker spesielt frem mottagelsen.

- Det er så kjekt å komme på Barnas Hus. De ønsker oss velkommen og hjelper til og med ungene på og av med klærne. Det betyr mye!

Fokus

Når de kommer frem er de ansatte ved Marken barnehagen opptatte av å få samlet barna med det samme. Fokus er nemlig viktig i forhold til å skape et godt kunstmøte.

- Det gode møte forutsetter at det som forstyrrer er ute av hodet. At barna får sitte ved siden av de som de liker godt, at barna har det godt når de setter seg ned, fremhever Ann Edel som viktig. Samtidig opplever hun at mange barn blir litt skremt av den uvante situasjonen.

³ Evy Diesen er ansatt ved Barnas Hus og sitter i resepsjonen og tar imot skoleklasser, barnehager og andre besøkende.

- Barna må ikke utsettes for en pang-start. De yngste har godt av litt gradvis tilvenning – og få tid til å komme inn i tingene.

Så det gode kunstmøte for Ann Edel handler om tilrettelegging og forberedelse. At barna ikke stiller med feile forventninger og at de er godt forberedte på hva som venter dem. Tilrettelegging for barna er også et stikkord som kontaktpersonen fra Ulsmåg barnehage trekker frem.

Dette samsvarer også med mine observasjoner. Barn stiller (som de voksne) med klare forventninger til hva de skal oppleve og også hva kunstmøtet innebærer, og jo mer forberedt de er på møtet og hva som venter dem, jo bedre forutsetninger er det for formidleren til å få barna med seg. Den første premissen for det gode kunstmøte ligger rett og slett i å justere barnas forventninger til hva de faktisk skal få oppleve. Mange barn som kommer til Barnas Hus tror for eksempel at de skal oppleve forestilling – for det har de gjerne opplevd før - og barna spør og maser om når teateret skal begynne. De har forespeilt seg noe annet enn det de her opplever og klarer ikke å slå seg til ro. Selv om det som de møter oppleves som spennende.

Voksne som kan barn

Det er ikke bare barna som skal være godt forberedt for å skape det gode kunstmøte. Hilde fra Ulsmåg barnehage fremhever at også de voksne, formidlerne, må være forberedt på hva og hvordan de skal presentere for barna.

Hun opplevde at formidlerne/kunstnerne ved Baku både var godt forberedt og kunne dette med barn.

- De må kunne litt om barn – og at det de presenterer engasjerer barna. Tiden er viktig. Det var veldig fint at barna kunne lage ting i spisepausen. Det var veldig fint å få skapt noe der også, for noen av barna har ikke helt ro på seg til å spise.

3. Hvorfor Baku?

For alle de tre barnehagene var det først og fremst den lave alderen på målgruppen som gjorde at de valgte å melde seg på festivalen.

- Vi setter stor pris på et kulturtilbud for barn ned i tre og fire års alderen, forteller Ida fra Nykirken. - Det skjer veldig mye for fem- og seksåringer, og vi savner et tilbud for de aller yngste.

Også Ann Edel opplever at de største barna i barnehagen har nok kulturtilbud. De er på jakt etter tilbud for de aller yngste og der skjer for lite for dem. Samtidig opplever Ann Edel tilbudet om kunstbiennale for barn som noe nytt. Det så interessant ut.

Andre faktorer som var viktige i valget av Baku var at det var gratis tilbud, at det varte over en tid og at barna ble delt inn i små grupper for det gir tid til hvert enkelt barn og at hver enkelt blir sett. Ann Edel fremhever også at barna fikk møte billedkunstnerne som en viktig grunn til at de meldte seg på.

Samtidig er erfaringene fra tidligere besøk på Barnas Hus sentral i valg av tilbud. De har alle tre vært der før og de fremhever alle hvor godt de blir tatt imot på Barnas Hus. Denne erfaringen fra tidligere besøk er helt essensiell når de velger å komme tilbake til nye arrangementer og tilbud.

- De er veldig vennlige på Barnas Hus. De forstår seg på barn og barna føler seg hjemme her, understreker Ann Edel.

4. BaKu = seriøst

Ifølge Ann Edel fra Marken barnehage bugner BaKu av kvalitet.

- BaKu er et seriøst tilbud hvor barn blir tatt på alvor. Dette er et fint opplegg.

Også Ulsmåg likte godt at opplegget ble bygget opp rundt de ulike stasjonene:

- Barna likte å se seg selv på det store lerretet i fotoverkstedet. Det var noe nytt og spennende. I mareritt-rommet var det spennende å få tegne drømmer og putte dem i maskinen. Her blir det tid til å lage og tid til å se på drømmer og tid til å snakke med kunstneren. Det var en god opplevelse for barna. Og paraplyene var spennende i seg selv. Det fengslet barna veldig. At hun (kunstneren) viste litt og snakket litt om paraplyene var veldig fint.

Nykirken fremhever også kvaliteten ved festivalen, men når hun skal trekke frem kvaliteten ved opplegget trekker hun frem møtet med fortellerfestivalen, ”Aurora Julealis”, før jul. Dette tilbudet opplevde hun som mer praktisk tilrettelagt. Her opplevde hun at barna var mer medvirkende og hun satte pris på at det var lagt opp som forestillinger.

5. BaKu byr på overraskelser

De ansatte ved barnehagene ble overrasket flere ganger under besøket. Først og fremst ble de overrasket over hvordan barna møtte paraplyverkstedet.

- Det å få klippe i paraplyene var nesten sjokkerende for barna. Her ble de nesten tatt på sengen. Får vi virkelig lov til det? forteller Ida.

Mens for Ann Edel lå overraskelsen mer i møte med gjenstandene og verktøyet i paraplyrommet.

- Her lå det skarpe og spisse gjenstander og fløt på gulvet og jeg ble veldig bekymret med det samme.

Det var spesielt en av guttene i gruppen hun var bekymret for.

- Han er veldig macho og opptatt av våpen. Jeg tenkte at han kanskje ville bruke dem til å veive og fekte rundt med – men det gjorde han ikke. For ham ble redskapene ikke til våpenleker.

Også for Ulsmåg barnehage bød møte med de ødelagte paraplyene på overraskelse. Spesielt da en av guttene ble så opptatt av paraplyen sin.

- Han var helt betatt. Han hadde tårer i øynene over paraplyen sin, og vi ble veldig overrasket over dette. Men han har jo veldig mange følelser i seg og han har en evne til å bli veldig glad i ting. Han tok paraplyen med seg til barnehagen etterpå, og han har den ved siden av sengen sin der hjemme når han sover.

Hun forteller også at hun ble veldig skeptisk da hun fikk øye på alle de spisse spilene i paraplyrommet.

- Men ungene koste seg og de skapte noe. Det var jo et helt nytt materiale for dem, gamle paraplyer, og det var veldig stemningsfullt der inne.

Også møte med marerittslukeren overrasket både voksne og barn.

- Det var jo ingen som tenkte at det var en støvsuger før kunstnere fortalte dem det, forteller Ann Edel. Ida fra Nykirken fremhever også møte med maurslukeren som overraskende.

- Jeg tror nesten det var en lettelse for mange av barna å bli kvitt drømmene og marerittene sine, ler hun.

I fotoverkstedet er det først og fremst det at barna sitter så rolig og konsentrert som overrasker pedagogene.

- De satt så stille så lenge, til tross for at rommet og teppet innbød til rulling og tulling. Men de nøt den tiden de satt der. Jeg tenkte at de er jo vant til å se film og

video, men her var det de selv som var med – dermed ble de veldig fascinert og rolige. Ja, jeg var overrasket over hvor lenge de satt stille. De nøt å være der og se seg selv. Jeg undret meg litt over den settingen, forteller Ann Edel.

6. Konkrete møter med kunstnerne

Barnehagene fremhever møtene med kunstnerne og at disse møtene gjør Baku til noe spesielt. Ann Edel fremhever blant annet at kunstnerne signaliserer at dette er de veldig opptatte av – men at de samtidig understreker at de ikke er pedagoger.

- Det gjør at de åpner opp for ytterligere nye innfallsvinkler og nye inngangsporter til sitt eget arbeid. De viser ydmykhet i møtet med barna. Det er flott at de som kunstnere kan gi ungene noe, men at også ungene gir dem noe i deres kunstneriske prosess. De deler deres kunsterfaring med ungene og gir ungene lov til å være med. Det er veldig fint!

Ann Edel opplever på Baku å møte tre kunstnere som har en fin måte å komme ungene i møte på og trekker frem at kunstneren under fotoverkstedet lekte med barna.

- Og Monica er så blid. Hun får barnas tillit for hun er så liketil og lite tilgjort. Line hadde tydelig tenkt over hvilke pedagogiske knep hun skulle bruke og gjør det veldig naturlig uten at det ble for mye. Hun prøvde seg litt frem og var mer overfor ungene.

Tidligere har Ann Edel opplevd å møte kunstnere som er litt ”klumpete” i sine møter med barn. Men det var ikke disse.

- For det første var de så konkrete, som Mona og paraplyene. Hun gikk rett på sak og det gjorde at ungene også gikk rett på. Det var ikke så mye dill-dall. Det var tydelig hva barna skulle gjøre.

Også Ulsmåg barnehage fremhever kvaliteten ved måten som kunstnerne møter barna på – og spesielt kunstnerens evne til å tilrettelegge for barna. Som møtet med Line som fortalte de voksne at barna kunne få lov til å bevege på seg. Hun opplever her å møte en kunstner som justerer seg etter barna og som tilrettelegger slik at barna får lov til å være seg selv. Det setter barna stor pris på. De voksne trekker frem dette som en sentral kvalitet ved kunstmøter og ved opplevelsen av Baku.

Fremfor alt fremhever de tre pedagogene opplevelsen av å møte kunstnere som var engasjerte og som ville noe med formidlingen sin.

- Barna fikk møte kunstnere som brant for det de gjorde, forteller Ida fra Nykirken. - Spesielt de store barna likte veldig godt Mona. De merket at hun var så opptatt av det hun gjorde. Det at hun fortalte om sine opplevelser, om møtet med de ødelagte paraplyene, fanget barna.

Ida trekker også her frem møtet med Line som positivt for barna. Her fikk barn møte en voksen som likte å drive med det hun gjorde.

Hilde fra Ulsmåg opplevde å møte kunstnere som var veldig til stede for barna. De viste innlevelse sammen med barna og da blir barna mer engasjerte. Og de tok barn på alvor. Det fikk hun blant annet oppleve i drømmerommet hos Monica, da en av barna spurte kunstneren om hvorfor hun hadde så rødt hår. Hun fortalte barnet at det var fordi hun hadde spist så mange jordbær. Ada ler når hun gjenforteller episoden.

- Det er ikke alle som kan med barn – men det kan de!

7. Til ettertanke

Alle tre opplevde at barna tok opplevelsen med seg tilbake til barnehagen. De var opptatte av å fortelle om opplevelsen videre til foreldrene når de ble henter senere på dagen - og noen av dem fikk også lokket foreldrene med tilbake til Baku på lørdagen. Bildene fra fotoverkstedet er blitt skrevet ut og hengt opp på vegg og på kjøleskap i barnehagen og barna var opptatte av disse bildene.

- Det har vært en god erfaring for barna å ta med seg, understreker Ada.
- Barna glemmer ikke dette! De fikk være der så lenge – og opplevelsen fikk satt seg.

Del 6: Samtale med 3 kunstnerne

Kunstnerne ble også intervjuet om sine opplevelser og erfaringer med BaKu. To av kunstnerne, Mona Bentzen og Line Olaisen, ble intervjuet etter den første uken av BaKu. Den tredje, Monica Marcella, var tilstede under samtalen, men da hun ikke selv hadde vært med under den første uken av festivalen valgte hun å vente med å bli intervjuet. Karianne Visnes var vikar for Monica den første uken.

Alle de tre kunstnerne ble intervjuet igjen etter at BaKu var ferdig. Og det er tydelig at under dette siste intervjuet er kunstnere mer reflektert over sin rolle og stiller flere kritiske spørsmål til hvordan deres opplegg hadde fungert. Dette er en refleksjon som bygger på et ønske om å fortsette å la barna få møter med deres kunst og kunstuttrykk – men hvor blant annet Line Olaisen fremhever at hun neste gang ønsker å være litt modigere og bygge opplevelsen på mer kontroversielle temaer.

Møtene gir motivasjon

Line Olaisen fremhever møte med barna som noe av motivasjonen med BaKu – og prosjekter av denne typen. Samtidig som det jo er disse møtene som er det utfordrende.

- Jeg møter jo barna på mange måter, for det første møter jeg dem som gruppe gjennom mitt forberedte prosjekt og mine ønsker og forventninger. Da setter jeg møtene med de gruppene av barn som responderer godt, svært høyt. Og det er ikke slik at de må like alt, men at kommunikasjonen flyter godt mellom meg og dem, at de er konstruktive seg imellom, og at jeg får rom til å tilpasse prosjektet til dem – og at de tar imot dette.

Gruppene der barna ikke klarte å støtte hverandre opplevde Line som vanskelige å takle. Av og til klarte hun å vende det – andre ganger ikke.

- Men hver dag har jeg også fine møter med enkeltbarn, noen kom bort til meg og tok plass på fanget. Noen var veldig åpne for opplegget og gav mye av seg selv, levde seg helt inn i det. Noen barn er så klare og kreative at de flyter inn i det med en gang. Andre barn er hundre prosent praktiske! Noen grupper har en vidunderlig indre dynamikk, disse kunne ”falle inn i lek” mot slutten av opplegget, og lekte seg inn i bildet vi laget.

Line betrakter sitt kunstprosjekt som en forestilling – hvor barna er hennes publikum. Og hvordan de tar imot hennes opplegg er her det vesentligste.

Nye formidlingsgrep

Line forteller at hun har anlegg til bekymring, men er veldig fornøyd med Baku.

- Jeg visste jo at resultatene ville bli bra – men på forhånd var jeg veldig usikker på selve prosessen som jo er litt lukket. Ville ungene være med i prosessen?

Målet for Line var derfor å åpne opp prosessen, og her valgte hun å gå nye veier og finne andre måter å gjøre det på.

- Underholdning i formidlingssituasjonen er jo ikke å kikke av, ler hun. - Noen ganger svinger det og andre ganger lugger det. Et barn som hele tiden skal kommentere forstyrrer veldig.

- Jeg oppdager nye ting underveis. Et sentralt virkemiddel i arbeidet med å nærme meg ungene, er at jeg bevisst lærer meg navnene på barna – på den måten går jeg rett inn i deres liv: Jeg oppfører meg som en som kjenner dem.

Line opplever samtidig at hun er blitt mer dreven med selve workshopen.

- Det gir meg mer tid til å trekke inn andre ting, som det at de får velge seg en følgesvenn og lage effekter som speilbilder. Jeg får mer tid til slike ting. Det er jo en ekstrem glede for dem å sitte i båt med Picasju. Det er morsomt for dem å møte disse populærfigurene.

Gir barn fritt spillerom

Også Mona Bentzen fikk en god opplevelse av møtene med barna samtidig som hun synes det er utfordrende å få til god formidling av kunst samtidig som ungene skal lage ting. Hun er opptatt av å løfte ungene opp. I starten syntes hun det var vanskelig å få ungene til å gjøre noe – men nå etter at rommene er blitt fylt opp med paraplydeler, står det tydelig for Mona at barna har blitt inspirert – og de kopierer ikke!

Mona opplever at det å formidle sin historie rundt paraplyene er vanskelig. Med større barn er det lettere å formidle og forklare – og her kom assosiasjonene raskere. For mange av de små er det ikke annet enn en paraply. Mona opplever at det er utfordrende å skape formidling for barn helt ned i treårsalderen og må her justere seg mer etter barnets alder - ikke minst fordi i noen tilfeller var paraplyen større enn barnet selv. Her oppfordret Mona dem til å lage noe av restene på gulvet, det vil si konsentrere seg om mindre ting. De yngste hadde også vanskeligere med å håndtere redskapet og måtte ha mer hjelp til å klippe og lime.

Noen barn er redde for å si noe og vegrer seg for å lage ting. Mona fremhever for barna at ikke alle må lage sin egen paraply – men lage deler.

Det er viktig for Mona å gi barna et stort spillerom. Under arbeidet er det derfor viktig at ingen voksne styrer barna, men hjelper dem i stedet – og at barna kan få så lang tape som de vil.

Lærerik prosess

Allerede etter noen dager måtte Mona gå inn og endre på flere elementer i verket og rommene. Først og fremst oppdaget hun at hun ikke kunne holde hele utstilling i svart. Mona hadde planlagt at barna skulle få arbeide og utstille i et svart rom med kun svarte paraplyer. Men da hun fikk tilsendt listen med antall barn måtte hun endre på det – og fargete paraplyer kom inn i utstilling. Mona var samtidig redd for at barna ville bli engstelige i det svarte rommet. Hun var på forhånd blitt advart mot barns opplevelser av det mørke, men opplever at svært få barn blir redde (kun to i alt).

Fargene kom dermed uventet med inn i utstillingen. En annen ting hun måtte endre på var de små bærbare lyskildene.

- Ungene drev på med dem hele tiden – de skulle selge dem og grave dem ned – det tok for mye oppmerksomhet.

Mona lærte mye underveis i prosessen – hvilket medførte til at hun etter hvert justerte litt på selve formidlingsdelen.

- Mitt prosjekt er en improvisasjon. Det er ikke så fast, men jeg har fått et register å spille på. Jeg må samtidig forholde meg til hver enkelt barn og hver enkelt gruppe.

Ikke-verbale opplevelser

Samtidig opplever Mona det som utfordrende å ta fatt på de ikke-verbale barna. Hun er opptatt av dem – og hvordan hun kan dra dem med seg inn i formidlingssituasjonen.

Denne opptatthet med de ikke-verbale barna deler Mona med de to andre kunstnerne. Det er viktig å også inkludere de mer stille barna i verket og i aktiviteten.

- Skolen er altfor verbalt basert, påpeker Monica Marcella. - Vi gir ungene en mulighet til å være til stede på en helt annen måte.

Monica ser på seg selv som tilrettelegger, mer enn som formidler. Hun opplevde møtene med barna på Baku som veldig positive – spesielt trekker Monica frem det humoristiske og nære i møtene.

- Det var en veldig god stemning og barna var veldig rolige. Jeg opplevde at det var lite virring rundt i rommet og barna kom med masse innspill.

Monica opplevde å få en fin utveksling med barna og en god kommunikasjon.

- Men de beste situasjonene er i grunnen de hvor du trenger å si minst mulig.

Og i noen av møtene med gruppene opplevde Monica akkurat det. Derfor fungerte det så fint.

Båtene var en suksess

Line opplevde at hun fikk den responsen som hun forventet, og det var veldig gledelig.

- I tillegg var det jo forventet at det skulle være et samspill og en erfaringsperiode som ville endre på ting og stake ut en bane i de tingene jeg hadde forberedt. Jeg hadde forberedt mange ulike scener og ”ting” barna kunne plasseres i eller reise med, og ganske raskt viste det seg å være helt ekstremt bra med båter, fordi da kom barna inni dem. Havet gav dessuten flere dimensjoner og vi kunne leke med dette under og over og på imens vi kom fram til motivet. Havet var også veldig effektivt å endre på med hensyn til stemning, så valget av sol eller måne virkelig endret bildet og stemningen. Slik kom vi gjennom både latter og morsomheter og mer poetiske øyeblikk.

For Line betyr dette at selve prosessen fram mot motivet viste seg å være viktigere og mer fruktbar enn ventet. Selv om det å gjøre prosessen mer tilgjengelig var ett av målene hennes på forhånd.

Barna bruker mulighetene

For Mona var verkestedsarbeidet med barna noe nytt. Hun hadde ingen erfaring med barn og verkstedsarbeid fra før. Hun opplevde her at barna oppdaget et materiale med mange muligheter – og det brukte de. Og når noen av barna begynte å løsrive seg, så gjorde flere også det.

- De oppdaget at de kunne gjøre mye forskjellig, knuse ting i filler om de ville. De fikk en stor frihet og det å lage ting er jo å ha frihet og ingen ytre rammer.

Monica opplever i etterkant at hun fikk det bedre til enn hun hadde trodd på forhånd.

- Jeg hadde vært redd for at barna ikke skulle frigjøre seg – at de ikke skulle tørre å ødelegge mer. Men barna var raske og flinke. Noen tør å gå litt lengre enn andre. Samtidig var jeg redd for at det gjenkjennelige skulle stoppe dem – at de ikke skulle bruke det til noe annet enn paraplyformer. Det er jo en form de er vant til å se, og plutselig skal de få noe annet ut av det. Og barna hadde vanskelig for å se vekk fra ting. Selv om det var en sol – så var det også en ødelagt paraply. Jeg var også redd for at tingene skulle bli for likt – at barna ikke skulle våge å gjøre det forskjellig, men det var ikke noe problem. Og barna fikk følelsen av å gjøre noe kjent til noe helt annet.

Mona syntes det var vanskelig å omstille seg hele tiden til nye grupper av barn og merket tidspresset også her.

- Jeg vil jo gi mest mulig av meg selv og være mest mulig på topp. Men det var så mange som trengte meg – selv om noen barn er flinke og klarer seg bedre enn andre.

Entusiasme over en støvsuger

Monica stilte med forventninger om å skape entusiasme hos barna i deres møte med støvsugeren. Det fikk hun. Det å se at barn knyttet seg så sterkt til støvsugeren og hvordan de for eksempel prøvde å gjøre ham frisk igjen under familielørdagen var spesielt tilfredsstillende for kunstneren å oppleve.

Monica stilte også med forventninger til det å skape en god samtale og kommunikasjon med barna.

- Forventningene mine ble også her innfridd, men kommunikasjonen blir kanskje enda mindre verbal når publikum er så ungt? Men samtidig var jo forståelsen hos barna så fin og alt fungerte.

En seriøs og søkende aktør

For Line er det avgjørende at Baku trer frem som en seriøs aktør som tydelig ønsker å sette kvalitative spor etter seg.

- Baku er ambisiøs i forhold til det kunstneriske, og jeg opplever at Baku er veldig profesjonelle i forhold til meg som kunstner. Jeg får klare og gode beskjeder, jeg gis tillitt og behandles godt. Alle kort legges på bordet fra dag en. Det gjør jo at jeg yter mer og legger meg på Baku sitt ambisjonsnivå. Derfor velger jeg å dele av mitt kunstnerskap.

Men det er ikke bare det seriøse i forhold til kunstneren som fremhever Bakus kvaliteter. For Line er Bakus evne til å stille seg åpen og forskende i forhold til sin egen rolle også avgjørende.

- Baku setter kunsten, kunstneren, barna og formidlingen i sentrum. Baku holder en åpen og forskende holdning i forhold til seg selv: Hva klarer vi? Hva formidler vi? Hva fungerer når? Det å ha en slik forskende holdning i forhold til kreativitet, kunst og formidling av kunst og kunstprosess er virkelig en framtidsrettet og bra holdning. Personlig har jeg et begrep jeg kaller *kimeerfaringer*. I dette ligger en ide om at man i barndommen erfarer mange ting, kunst for eksempel, som gjør inntrykk på en, som man husker eller legger til i sin ”horisont”. Men som barn er man ikke klar for å ta inn over seg denne erfaringen verken generelt eller personlig. Men ettersom barnet modnes erkjenner hun fra sine erfaringer.

Også Monica fremhever det profesjonelle aspektet ved Baku og evnen til å ta kunstnerne på alvor.

- Baku utstiller både intensitet, rutine og profesjonalitet, fremhever Monica. - Baku gir mulighet for verksted og utstilling som et integrert opplegg. Samtidig som det legges vekt på struktur og samarbeid med oss kunstnere.

- Mange av barna har jo vært der før og det gir jo trygghet og skaper lite virring, men samtidig skapes tryggheten gjennom Bakus vilje til å skape struktur for de besøkende. Den gode rominndelingen forhindrer at barna virrer rundt.

Monica fremhever også Bakus evne til å skape gode rom å jobbe i for kunstnerne.

Mer kontroversielt?

Line kan ikke umiddelbart komme på noe hun ville ha forandret på eller som hun ikke er fornøyd med.

- Det er klart at erfaringen med havet som en god arena, og hvordan barna responderte på båtene og stemningene, vil kunne sette meg på sporet av hvordan jeg kan utvikle og bruke de andre scenene jeg hadde bygget opp – og å utvikle ideene omkring den digitale flanellografen. En av utfordringene er jo billedbehandlingen, det er jo et ”nerdete” verktøy. Så forarbeidet er sentralt, i tillegg skal de verktøyene jeg bruker ”på scenen” ha underholdningsverdi og et potensial til å skape underholdning.

Ved en annen anledning kunne hun ha tenkt seg å utfordret barna mer på det tematiske innholdet da hun opplevde at det kanskje ble litt tamt.

- Jeg valgte å holde meg på trygg grunn sånn rent tematisk, ingen kontroverser eller scener som kan knyttes til noe historisk, til samfunn eller tro eller slike brennbare tema, men jeg kunne jo tenke meg å stikke tærne litt lenger i noen retninger. Men jeg trengte litt erfaring med effekten av ulike ting før jeg går videre med dette.

Mer tid til undring og refleksjon

Utover forløpet opplever Mona at barna går mer rundt i rommene og undrer seg. Det likte hun veldig godt – og Mona hadde ønsket seg enda mer tid til å la barna få gå rundt og bare ta inn over seg inntrykkene.

Samtidig hadde hun også ønsket seg mer tid til å prate med ungene i stedet for bare hjelpe dem. Det blir litt for lite tid til leken rundt det å lage ting. Her må barna gå rett på sak.

- Jeg skulle også ha laget opp flere ting først – det hang litt i løse luften. Jeg skulle ha latt barna bli mer inspirert. Barn er jo vant til å lage ting – men jeg ville egentlig ha hengt opp ferdige ting, men fikk instruksjoner på at rommet skulle være bart – at det skulle skje helt fra scratch.

Mona ville også gjerne hatt mer tid til å innvie barna i prosessen med å lage gjenbrukskunst.

- Her kunne jeg ha vist barna de kunstnere som har brukt gjenbruksmateriale – og gjort dem kjent med kunstnerens ide og prosess, herfra kunne barna gått videre med å lage noe annet. Det var en side som jeg hadde lyst til å vise mer frem – gitt dem et innblikk i andre kunstnere sin prosess.

Samtidig hadde Mona ønsket seg mer tid til å bygge videre på det som barna arbeidet med.

Litt mer kaos?

Monica setter pris på de strukturerte arbeidsforholdene under Baku, men samtidig savner hun litt mer kaos – og litt mindre struktur. Slik som hun opplevde under lørdagen hvor barn og foreldre gikk rundt på egenhånd og kom tilbake hele tiden.

- Fraværet av struktur gjorde at barna slapp litt løs fantasien sin. Støvsugeren kortsluttet jo helt til sist, men det en fin utvikling og en veldig fin energi i rommet på lørdagen.

Monica tenker seg at hun kanskje skulle ha opphevet rominndelingen som delte prosjektet hennes inn i to avdelinger og to sfærer og dermed skapt litt mindre klart atskilte rom og dermed åpnet opp for litt mer kaos i rommet.

Samtidig føler hun at hun ikke fikk utnyttet potensialet i verkstedsbiten av prosjektet sitt. Det ble ikke spenstig nok.

- Barna skulle ha fått jobbet med litt andre materiale – og mer ekspressivt. Den tynne streken ble litt for matt og tam. Jeg ville ha jobbet mer med collage og fått inn mer kontrast og mer farge. Papiret var så tilpasset blyanten og kanskje skulle jeg ha pushet den litt lenger og fått barna til å gjøre noe som de opplevde som litt nyere og som noe annet enn de gjør i barnehagen og til daglig.

Også utstillingen av barnas tegninger kunne ha fått et mer spenstigere uttrykk. Her ville Monica ikke ha delt dem opp i flere tavler, men i stedet ha samlet tegningene og dermed fått en litt mer kaotisk utstilling.

Fravær av kjemi

Line fremhever spesielt barnas åpenhet mot selve prosessen. Denne åpenheten overrasket henne.

- For meg var det viktig å åpne prosessen, fordi jeg har erfart flere ganger at fotografi er mer utilgjengelig enn man har en tendens til å tro. For eksempel er det ofte store forskjeller på de fotografiene en tar selv og de som hører til i kunst og reklameverden. Jeg ville bringe dette sammen. Jeg ønsket å gi erfaringer i prosess og resultat, som hadde noen slike proffe kvaliteter. Det som overrasket meg i denne sammenhengen var hvordan prosessen utviklet seg og fant form sammen med barna, på mange flere måter enn jeg hadde planlagt.

Line lot seg også overraske over hvordan fravær av kjemi og dynamikk får prege enkelte av gruppene.

- Det overrasker meg alltid når grupper av barn fungerer dårlig, for eksempel at de ikke unner hverandre valg eller poenger og krangler om dette. Eller at det oppstår et valgmonopol, at ingen tør å velge noe annet - men dette er jo noe jeg opplever ofte.

Også møtene med de voksne ledsagerne kommer bakpå Line. Hvordan enkelte voksne blander seg inn i hennes kunstneriske prosess og bidrar med kommentarer og innspill som ikke gagnar den gode stemningen. Line opplever dette som krenkende for motivasjonen og det gode kunstmøte med barna.

- Det er jo også ganske overraskende innimellom hvordan voksne ledsagere forholder seg til meg, til barna eller sammenhengen. Jeg forstår jo ut i fra egen erfaring at det er komplekst, men der og da kan det få konsekvenser for opplegget. Når voksne ledsagere eller tilstedeværende utbryter: "Herregud" eller lager lyder som høye "stønn" eller "sukk" når jeg for eksempel har glemt å sette i kameraets minnekort og må fotografere barna om igjen. De har jo rett i at det er dumt, og jeg gremmer meg for det når det skjer, men det er disse utbruddene og tydelige uttrykkene for sviktende motivasjon som virkelig bryter flyten og krenker motivasjonen. En kan ofte kjenne hvordan hele stemningen i rommet liksom kjølnes og blir skeptisk. Noen foreldre kunne ikke dy seg for høylytt å mene at måten jeg brukte photoshop på var litt "enkel" eller at "de hadde jo gjort det litt finere da"... Det overrasket meg hvor skjør en god stemning er og at de andre voksne ikke ser sin rolle som "holdere av himmelen/fiksjonen". Line opplevde det også som overraskende at enkelte barn var veldig søkende mot henne.

Også Mona gir uttrykk for at enkelte av møtene med de voksne overrasket henne. Hun ble oppgitt over at enkelte pedagoger var altfor strenge med barna,

samtidig som hun fryktet møte med foreldrene på lørdagstilbudet. Men her ble hun positivt overrasket.

- Jeg fryktet foreldre som så på oss barnepassere og som stakk av, men i stedet opplevde jeg foreldre som var aktive og positive.

Base for fremtidige kunstneriske prosjekter

Line henter frem elementer fra sitt kunstneriske virksomhet i sitt prosjekt, men jekker dem litt ned i forhold til barna.

- Min lek er at vi styrer verden. Jeg ønsker å gi bilde av en opplevelse – at jeg får brakt frem mitt poeng som er vårt forhold til medieeverden og få barn til å reflektere over sitt møte med medieeverden og hvor utrolig raskt vi kan skape oss en konstruksjon. Samtidig gir jeg barna et møte med et verk – de får se seg selv i et verk. Jeg ønsker å gi barn en god opplevelse av seg selv.

Line trekker først og fremst frem samspeillet med barna som inspirerende for henne som kunstner.

- Det er jo samspill og de lærer meg hva som fungerer. Jeg lærer av at de ”tenner” og bidrar med sine ideer. Både i møte med grupper og enkeltbarn opplever jeg jo meg selv, slik de opplever meg. Det er både en rolle og samtidig veldig personlig. Det er merkelig å kjenne avstand til noen barn, og en utrolig nærhet til andre gjennom prosjektet. Det er moro å dele opplevelser.

Samtidig er det viktig for henne som kunstner at det finnes en allmenn kompetanse på bildeforståelse, og at dette er en nøkkel for henne å kunne forholde seg til.

- I tillegg har jeg nok laget en base for et nytt prosjekt. Tidligere og også i senere tid har jeg forsøkt å se barnet sin posisjon i kunsten. Både barnet i forbindelse med omsorg og ansvar, men også barnet som kime til framtiden. Når jeg arbeider med barn som motiver og deltakere på denne måten, er det en fantastisk research.

Line opplever at barna er utrolig tillitsfulle.

- Jeg kan komme til en skole hvor barn kommer bort til meg og klemmer meg for de kjenner meg igjen fra Barnas Hus. Vi som kunstnere må ha tillit til at ting vokser også etter at de ha vært her.

Kunstnerisk inspirasjon

Mona fremhever at hun gjør et prosjekt med barn som hun også gjør for sin egen del. Hun hadde lyst til å lage et svært rom fylt med sorte paraplyer og som kunstner har hun fått mange overraskelser. Her nevner hun for eksempel gutten som tok fatt i et håndtak og når han fant ut at han kunne ta så mange håndtak som han ville, laget han en formasjon ut av det. Det står for Mona som virkelig en kunstnerisk inspirasjon.

- Jeg prøver å la være å styre barnet – men vil gjerne ha noe å si i selve opphengingen og hvor de skal henge til sist. Større barn ser en plass for sitt verk - en plass som passer inn i helheten. De har et blick for det. Jeg har prøvd å virke inn så lite som mulig på barnets uttrykk – samtidig som jeg bare har plassert de så godt som mulig i etterkant - som jeg skulle ha gjort det selv.

Mona opplevde at mange av barna hadde lyst til å ta ting med seg hjem – derfor ble det viktig for henne at de skulle arrangere en utstillingsåpning den siste dagen Baku fant sted. Barna fikk servert champagnebrus før de ble ført inn i en ferdig montert utstilling.

- Det er jo også viktig for meg som kunstner; det er jo derfor jeg selv lager utstillinger, for det er viktig å se helheten.

Mona kunne tenke seg å lage flere slike prosjekter sammen med barn – for det er en interaktiv opplevelse.

- Jeg synes det har vært en svært lærerikt arbeidsprosess – og det var veldig morsomt. Vitsen med mitt prosjekt er dialogen – derfor bør også barna være eldre neste gang og samtidig må jeg få mer tid til dem.

I etterkant av Baku har Mona reflektert over innspill hun fikk underveis om at hun ikke skulle si til barna at de laget kunst. Hun stiller seg i den sammenheng følgende spørsmål som hun ikke helt har funnet svar på selv: Er det å putte en drøm inn i en maskin kunst? Er det kunst for barn eller er det kunst for voksne? Er det møter med voksenkunst eller er det kunst for og med barn?

Skulptur i aksjon

For Monica vokser erfaringen som kunstner for hver dag som Baku skrider frem. Det var noe nytt for henne å lage en skulptur av en støvsuger og med prosjektet sitt fikk hun anledning til å arbeide mer kunstnerisk med utformingen.

- Dette verket er jo laget for kommunikasjonsdelen av prosjektet - for å skape en dialog med barna. Jeg opplever her at jeg er mer formidler enn kunstner. Samtidig opplever jeg å skape en skulptur i aksjon – og det er jo en drømmesituasjon for meg som kunstner. Her får jeg formidlet en ide bak skulpturen og samtidig se skulpturen komme til live.

Avslutning: Bakus ånd

I løpet av de to ukene som Baku varer er over tre hundrede barn innom festivalen. Innstallasjonene tiltaler barna og i løpet av tiden barna er på Baku trer det gode kunstmøte frem gjennom opplevelse, erkjennelse og erfaring.

1. Opplevelse

I møte med verkene får barna tatt i bruke hele sitt sanselige apparat: de får se, lukte og kjenne på kunstverkene. Dette gjør kunstopplevelsene på Baku til noe spesielt. Det blir ikke minst synlig når gruppen med døve barn inntar rommene på Baku. Det skapes møter som ikke baserer seg på verbale uttrykk og det kommer til syne en taktil og sanselig glede som overgår det verbale. Dette samsvarer med Ivar Selmer-Olsens påstand om at vi ikke trenger å lære barn om kunst, de kan jo se høre, lytte og føle og de gjør det (Selmer Olsen:).

Det er ikke bare de døve barna som griper til seg installasjonenes sanselighet – det er felles for alle gruppene på Baku. Ikke bare bruker barna kunstens muligheter – de forbruker den. Det gis uttrykk gjennom reflekterte språklige ytringer, men også gjennom det sanselig og kroppslige. De klapper, klemmer, tar på og utforsker, ler og forundres og blir både triste og glade. Susan Sontags målsetning om å gjenfinne vår sanseligheter ser her ut til å være oppnådd.

Felles for rommene er dialogen og leken. Det er dialogen og den lekne karakter som binder verkene sammen og som skaper det genuine ved kunstopplevelsene på Baku. Samtidskunsten utfordrer betrakteren til å innta en lekenhet og har et ønske om å skape en interaksjon med betrakteren. Denne leken fanger barna umiddelbart på Baku og i hvert rom skapes en interaksjon som tilfører

verkene ny mening og nytt innhold. Barnet er aktiv, søkende og medskapende og tar imot kunstverkens invitasjon til dialog og lek med åpne armer. Kanskje har samtidskunst en spesiell appell til barn fordi den i sitt vesen har mange fellestrekk med leken? Verkene møter ingen distansert blikk, men et innlevende, medlevende og engasjert blikk som gir verkene nytt liv.

En viktig del av opplevelsen er muligheten for å utvikle nærhet til verkene. Å få lov til å gå tett på og leve seg inn i og utvikle følelser og empati.

2. Erkjennelse

De tre rommene gir også barna ulike erkjennelser. Møte med paraplyrommet utfordrer barnas forventninger og skaper erkjennelse av at den kreativ prosess ikke bare er bundet opp på pensel og papir, men også av knipetang, fisketråd, paraplyrester og tape. Gjennom møte med gamle paraplyer og støvsugere, som er gjenstander som barna kjenner igjen fra sin hverdag, får barna nye synsinntrykk og det skapes nye erkjennelser av prosess og gjenstand.

Gjenkjennelse er sentralt. Det er først og fremst gjenkjennelsen som skaper engasjementet hos barna. Det er rart å se svarte plastposer og gamle paraplyer utstilt. Og en støvsuger som oppleves som et levende dyr, som de også kan bruke til å bli kvitt sine farlige drømmer. Samtidig er elementet av overraskelse viktig, for det er overraskelsen som fanger barna. Det tar litt tid før barna ser sammenhengen og oppdager ikke bare kunstens visuelle og taktile egenskaper, men også dens funksjonalitet, som en av pedagogene bemerker, så opplevde hun at flere av barna nærmest ble lettet over å bli kvitt sine farlige drømmer. Hertil tillegges kunstverk en ny dimensjon, da den ser ut til å ha en nærmest terapeutisk virkning for barna.

En viktig erkjennelse på Baku er også bildets og verkets ubegrensede kvaliteter. Rammer kan sprenge – ikke bare ved å røre på, men også ved aktivt å bli utvidet av betrakteren, barnet, selv.

Heri ligger en viktig erkjennelse: Det er betrakteren som gir liv til verkene på Baku. Det er betrakteren som skaper fantasibilder – og som er bærer av eventyrleken. Som i møtet med den digitale flanellograf. Det er barnet som skaper konstruksjonen av et fantasibildet. Kunstens kvaliteter er invitasjon til å skape og til å leke og her får barnet en erkjennelse av mediebildets muligheter – og hvor lett det er å skape seg en fiksjon som de kan være en del av.

3. Erfaring

Baku gir barna ny kunsterfaring. Det er møter som overrasker og som ikke lever opp til forventningene og som krever at barna ifører seg et åpent og nytt blikk. Verkene krever fordypelse og barna tar seg tid til å lære seg å kjenne gjenstandene og verket. Heri bringer Baku med seg nye erfaringer som de vil ta med seg i bagasjen når de forlater Baku og som de vil hente frem igjen i nye kunstmøter. Neste gang de ser en forlatt og ødelagt paraply på gaten vil de kanskje hente frem igjen opplevelse og erkjennelse fra Baku: at det av gamle, skitne og brukte gjenstander ligger uvante muligheter til å gjenskape og gjenopplive. Det er en ny erfaring for barna å ta med seg videre.

Litteraturliste

Aslaksen, Ellen, Jorunn Spord Borgen og Anne Trine Kjørholt: *Den kulturelle skolesekken – forskning, utvikling og evaluering*. NIFU Skriftserie. Nr 21/2003.

Borgen, Jorunn Spord: Kommunikasjon er kunsten. Evaluering av prosjektet Klangfugl – kunst for de minste. Arbeidsnotat nr. 57 2003.

Danbolt, Gunnar: Blikk for bilder. Om tolkning og formidling av billedkunst. Abstrakt forlag 2002.

Juncker, Beth: "Er kunst for barn". Artikkel i *Barnet og kunsten*, Tina Østberg (red) 2005.

Selmer-Olsen, Ivar: *SMOKK – narresmokken og barndommen*, 2002.

Selmer-Olsen, Ivar: *Om stier og landskap, om det man finner og om det man bærer med seg på reisen* i: Selmer-Olsen, Ivar (red): *Barns kultur i et humanistisk og estetisk perspektiv*, Norsk senter for barneforskning, Trondheim 1993.

Sontag, Susan: *Mot fortolkningen* i: *Arr-Idehistorisk tidsskrift* 1 1994.

Sveen, Dag (Red): *Om kunst, kunstinstitusjon og kunstforståelse*, Pax Forlag, Oslo 1995.

Vedlegg 1:

Intervjuguide: Spørsmål til barnehagene om møte med Baku

Hvem ble intervjuet:

Nykirken Menighetsbarnehage: Kontaktperson: Ida

Marken barnehage: Kontaktperson: Ann Edel Bakke

Ulsmåg barnehage: Kontaktperson: Hilde Vorland

- Tar dere ofte på kulturtilbud sammen med barna?
- Hva pleier dere å oppsøke?
- Hva består det gode kunstmøte av?
- Hvorfor valgte dere Baku?
- Hvordan opplevde dere å være på Baku?
- Var det noe spesielt du la merke til i forhold til barnas opplevelser? Var det noe som overrasket deg?
- Hvordan fungerte møte med kunstnerne?
- Skapte møtet med Baku samtaler i barnehagen?

Vedlegg 2:

Intervjuguide: Spørsmål til kunstnerne om møte med barna

- Hvordan opplevde du møtene med barna på Baku?
- Hvilke forventninger hadde du? - Opplevde du at barna responderte som forventet?
- Hva gjør Baku annerledes i forhold til andre kunstformidlingsprosjekter rettet mot barn?
- Var det noe som overrasket deg? Noe som du la spesielt merke til?
- Var det noe som du ville ha gjort annerledes?
- Hva gir disse møtene med barna deg som kunstner?