

MOD·STRØM

Revitaliser dit
lokalsamfund
gennem brugerskabt
kunst og kultur

Indholds- fortegnelse

Forord 3

Del 1

Hvad er Mod.Strøm 5

Hvordan gjorde vi 6

Stederne 7

Dogmeregler 8

Projekter 10

Events på Slipshavn 11

Events på Friluftsscenen 12

Events på Hesbjerg Slot 13

Events på Assensbanen 14

Events på Det tyske anlæg ved Beldringe 15

Events på Hvidkilde Savværk 16

Events på Muus Siloen 17

Events på Høkeren 18

Events på Polymeren 19

Pop-Up projekter 20

Del 2

Cases 23

Pixelportrætter på silo 24

Høkeren skaber sammenhold 25

Livsnerve 26

Shouting out Loud! Og Spor 27

Del 3

Refleksioner og Gode råd 30

Udvælgelse af steder 31

Samskabelse 33

Fotokreditering:

Liv Kastrup, Inger Birkestrøm Juul
og Christian Elovara Dinesen

Forord

Når du sidder med denne publikation, er det måske fordi, du i forvejen kender til Mod.Strøm-projektet. Det kan også være, du vil have et større kendskab eller inspiration til, hvordan borgerinddragende, stedsspecifikke kulturprojekter kan sikre en positiv udvikling i lokalsamfundene og bruges som motor til at nytænke og revitalisere områder.

Publikationen kan i så fald være med til at stille din nysgerrighed. Gennem et indblik i Kulturregion Fyns Mod.Strøms-projekt fremhæver publikationen, hvordan en tværkunstnerisk, tværfaglig og borgerinkluderende samskabelsesproces kan tilrettelægges på en succesfuld måde.

Mod.Strøm-festivalen var skabt i et samarbejde med borgere, kunstnere, kulturaktører og -institutioner. Festivalen og Mod.Strøm er en del af Kulturregion Fyns kulturaftale med Kulturministeriet. Faktisk kører en del af Mod.Strøm projektet videre efter festivalen, og nye Mod.Strøm-initiativer er blevet igangsat af bl.a. Kulturarv Fyn.

Det kan du se mere om her:
<http://modstroemfyn.dk>.

Erfaringer til inspiration

Publiceringen skal ikke læses som en evaluering af hele Mod.Strøm-projektet, men som et best practice katalog, idet den fokuserer på nogle af de positive og effektfulde tiltag, vi fik iværksat før og under festivalen. Vi ønsker at videregive erfaringer til alle, der gerne vil benytte glemte og/eller oversete steder til kunstneriske eller kulturelle formål, eller som vil inddrage lokalsamfundet i et fælles kulturprojekt.

Katalog i tre dele

Publiceringens første del giver et overordnet indblik i, hvordan vi som kulturregion fik iværksat en 10 dages festival med opbakning fra de fynske politikere og med 50 kunst- og kulturprojekter skabt i samarbejde med borgere, kunstnere, kulturaktører og -institutioner.

Anden del giver et detaljeret indblik i fire projekter, der leverede et rigtig godt samskabt resultat og/eller fik skabt en kulturel merværdi for stedet eller de involverede. Den sidste og tredje del byder på en række generelle anbefalinger til, hvordan kommuner, borgere og kulturaktører kan arbejde med at anvende lokalsamfundenes ressourcer, styrke kulturelt iværksætterier og viser kvaliteterne i at bo og udfolde sig i det såkaldte Udkantsdanmark. Hvordan dette kan gøres gennem en tværfaglig og tværsektoriel samskabelsesproces, samt hvilke barrierer, udfordringer og gode fif der er i den forbindelse.

Del 1

Hvad er Mod.Strøm?

Mod.Strøm var et innovativt kunst- og kulturprojekt, som kulminerede med en fynsk festival i september 2017. Formålet med festivalen var at sætte fokus på det kreative potentiale, der findes på Fyn og øerne samt at skabe debat om områdets kulturelle og kulturhistoriske værdier og kvaliteter. Centralt for festivalen var også et ønske om at revitalisere forladte og uudnyttede steder, hvorfor ni steder med potentiale for et nyt liv blev udvalgt som festivalens hovedlokationer.

Visionen med Mod.Strøm var at vise kunst- og kulturprojekter, som overraskede, begejstrede og underholdte. Men projektet havde også en målsætning om at vise det kreative potentiale, der findes på Fyn og øerne, samt at sætte fokus på Kulturregion Fyn, som et levende og legende sted. Nogle ser måske udfordringer i den måde demografien udvikler sig på i Danmark – nemlig at flere landsbysamfund affolkes, men disse steder er også fulde af initiativ og skabertrang. Den lokale befolkning vil gerne holde liv i og udvikle deres område. Kunst- og kulturprojekterne i Mod.Strøm-festivalen blev netop afviklet på steder, som lokale borgere havde udpeget som værende glemte eller forladte, men som de mente fortjente en renæssance og nyt liv.

Stederne blev vagt til live igennem publikumsinvolverende events, og forhåbningen var, at det ville understøtte og styrke de lokale samskabelsesprocesser i lokalsamfundet – og det må vi sige, det gjorde. Over 50 projekter blev udvalgt til at udgøre den kunstneriske og kulturelle ryggrad i festivalen. Nogle af projekterne lever videre, og flere af de involverede har fået mod på fortsat at benytte uudnyttede og skæve steder til nye kulturelle formål.

Hvordan gjorde vi?

Kulturregion Fyn ønskede med Mod.Strøm at nytænke den typiske måde at skabe nye kunst- og kulturarrangementer på.

I stedet for at bruge den klassiske model, hvor fagpersoner udvælger kunstner, indhold og lokation og håber på, at arrangementet bliver en publikums-succes, ville Mod.Strøm-festivalen gerne inkludere borgere og kunstnere i starten af processen. Således blev borgere og kunstnere fra dag et medejere af det fælles kunst- og kulturarrangement - og Mod.Strøms projektledelse kunne træde et skridt tilbage og blot hjælpe til med koordinering og eventuelle problematikker i forhold til f.eks. jura og teknik.

Den kulturelle virkekrang var i centrum, da der i sommeren og efteråret 2016 blev afholdt lokaldebatter og borgermøder i alle kulturregionens ni kommuner. Her stillede borgere og kunst- og kulturaktører fra området skarpt på de fynske kommuners positive værdier og kvaliteter. Samtalerne med forskellige borgere og faggrupper gav en bredere indsigt i, hvilke initiativer der var i gang i de enkelte kommuner, og hvilke forskellige fremtidssyn og visioner borgerne havde for deres lokalsamfund. De emner, som flest borgere mente var relevante i den enkelte kommune, blev taget med i den videre proces. Dernæst præsenterede Kulturarv Fyn i hver af kommunerne tre oversete eller ubenyttede steder. Stederne blev valgt på baggrund af deres kulturhistoriske værdi, og de fremmødte kunne stemme på den lokalitet, der skulle være en del af Mod.Strøm-festivalen. Feltet blev således skåret ned til ni steder, som skulle gives nyt liv og også en ny kulturhistorisk dimension.

Borgere, kunstnere og kulturaktører kunne derefter byde ind med ideer til hovedprojekter. Disse skulle opfylde fem dogmer, som var udstykket af Kulturregion Fyn, men præget af borgernes input fra lokaldebatterne. Herefter blev projekterne udvalgt af et lokalt dommerpanel, hvorefter de blev planlagt og udviklet i et samarbejde mellem kulturaktører og borgere.

Mod.Strøm festivalen kunne præsentere mere end 50 kunst- og kulturprojekter, som var spredt overalt på Fyn og øerne. Omkring 7000 publikummer deltog i begivenheden.

De ni hoved-lokaliteter

Dogmeregler: Hovedprojekter

Hovedprojekterne skal forholde sig til eller gå i dialog med stedets historie, karakter og æstetik, ligesom det skal bidrage til, at stedet kan ses i et nyt lys eller får nyt liv.

Hovedprojekterne skal mindst indeholde en af følgende genrer:

- Foto, film, billedkunst, musik, dans, performance, teater eller litteratur.
- Projektet skal strække sig over mindst 3 dage.
- Både borgere og kunstnere/kulturaktører skal være repræsenteret i projektet – omfanget af samarbejdet kan variere fra projekt til projekt.
- Hovedprojekterne skal forholde sig til de særlige kulturelle kendetegn eller værdier, der knytter sig til den pågældende kommune (disse er udpeget af borgerne). Eksempelvis valgte man udsyn og sammenhold på Ærø og lokal sammenhængskraft og kultur som investering på Langeland.

Ansøgere til hovedprojekter kunne blive bevilliget minimum 25.000 kr. og maksimum 100.000 kr. i støtte.

Dogmeregler: Pop-up projekter

- Pop-up projekter skal foregå på andre lokaliteter end på de steder, som er udvalgt til hovedprojekter.
- Pop-up projekter skal forholde sig til Mod. Strøms grundidé – at iscenesætte eller formidle et sted i kommunen med en særlig historie, æstetik og karakter, som fortjener mere synlighed.

Ansøgere til pop-up projekter kunne søge op til 10.000 kr. i støtte til deres projekt.

Projekter

Over 50 projekter blev udvalgt til at udgøre den kunstneriske og kulturelle ryggrad i Mod.Strøm-festivalen. Den rummede alt lige fra ildspyende drager på Assensbanen over en musikalsk fortælling om sko på Polymeren til en musikdramatisk installation med nycirkus, lydbilleder og russisk kormusik på Hesbjerg Slot.

Projekter

Marinestation Slipshavn

SPOR

*Af: Robert Cole Rizzi, Laila Svensgaard og
Lea Kirstine Møller.*

SPOR var en tværæstetisk installation med lydlandskaber, fotografiske værker og projektioner, der forholdte sig til vandflyverhangaren ved Slipshavns arkitektur og akustik. Som et led i skabelsen af værket blev der afholdt workshops for 6. klasses elever.

Shouting out Loud

Af: Vontrapp.

Shouting out Loud bestod bl.a. af lydskulpturer lavet specifikt til Slipshavn, og som publikum kunne interagere med. Lydskulpturerne indgik også i en række performances, hvor lyden af tågehorn og akustiske horninstrumenter blev brugt til at skabe en koncert for og på havet.

Kongens budbringer

Af: Rytteriet på Nyborg Slot.

Kongens budbringer var et fortælleteater, hvor historien blev levendegjort af en fortæller såvel som heste og ivrige ryttere, der fægtede, skød med bue og slog en proper næve. Stykket blev fremført på friluftsscenen og knyttede fortællingen til stedets historie.

Audiovisuel koncert

Af: Ilt, Forhekset Allé og Mina Paasche.

Audiovisuel koncert var en koncert på friluftsscenen, hvor elektroniske beats, længsel og melankoli, neo-folk og en fri og flydende billedflade ærede den fynske natur.

Projekter

Hesbjerg Slot

Ancient Light

Af: John Krogh.

Ancient Light var en udstilling på Hesbjerg Slot, hvor John Krogh såvel som publikum kunne lave skyggehistorier ud af udskårne trærammer. Der var desuden en oplæsning af historier tilknyttet John Kroghs værker.

Måltidets magi

Af: Rosa Burgaya og Anders Midtgaard.

Måltidets magi var en sanselig oplevelse med mad, lyd, visuals og poesi fremført på Hesbjerg Slot. Rosa Burgaya og Anders Midtgaard zoomede ind på processen fra natur og forarbejdning til den endelig oplevelse af maden på bordet ved brug af lyd og visualisering. Målet var at åbne for sanserne og derved genskabe en dybere forbindelse mellem råvarerne og personen, som spiser dem.

Hesbjerg Revisited

Af: Via Artis Konsort.

Hesbjerg Revisited var en magisk rejse, hvor Hesbjerg Slot blev vakt til live i en sanselig fusion af kammermusik, lysinstallationer, nycirkus og elektroniske lydlandskaber og med publikum som medudvikler af en film om projektet.

Livsnerve

Af: Bent Damsbo, Niels Thåstrup, Jørgen Svenstrup og Illutron.

Livsnerve var publikumsinddragende installationskunst, hvor skinnecyklerne på den nedlagte Assensbane blev omdannet til ildspyende drager med lys og gaskanoner, og hvor publikum deltog i den cyklende karavane.

Lokomotiv

Af: Christian Elovara Dinesen.

Med skulpturen Lokomotiv undersøgte kunstner Christian Elovara Dinesens Assensbanens betydning for de mennesker, der bor tæt ved den. Værket tog derfor også udgangspunkt i miljøet og menneskene omkring banen. Han indsamlede henlagte materialer som jern og træ såvel som minder, fortællinger og erindringer langs banen, hvilket til sidst mundede ud i skulpturen Lokomotiv samt film og fotos fra hans rejse langs banen.

Projekter

Det tyske anlæg
ved Beldringe

Camoufleret bunker

Af: *Ida Gulddammer.*

En bunker ved det tyske anlæg blev iklædt patchwork med Royal Air Forces farver. Med den nye beklædning blev bunkeren synlig i en anden kontekst end 2. Verdenskrig.

Rechtweisender Kurs der Anfluggrundlinie 239,8°

Af: *Camilla Gaugler og Mikkel Larris.*

En lyd- og lysinstallation i bunkeren ved det tyske anlæg i Beldringe satte fokus på stemninger, etiske overvejelser og personlige konsekvenser forbundet med 2. Verdenskrig. Publikum kunne, som en del af oplevelsen, selv skabe deres egne symboler.

Projekter

Hvidkilde Savværk

Mindesværk – Hvidkilde Savværk

Af: Søren Assenholt.

En replika af maskiner fra det gamle Hvidkilde savværk blev bygget i træ på savværkets uden-dørsarealer sammen med borgerne.

Tilblivelsen af værket var dokumenteret igennem videooptagelser, som også blev vist på festivalen.

Træværk

Af: MYRKR og Charlotte Grum.

Kunsthøjskolen MYRKR og Charlotte Grum ville med Træværk skabe en ramme, hvor træerne omkring savværket for en stund blev betragtet som ligeværdige medskabere af verden.

Det inkluderede blandt andet udesidninger med bål, historiefortælling og overnatning i det fri.

Genoplivning af Muus Siloen

Af: Sigrid Marie Søndergaard og Melinda Rajni.
Siloen i Langeskov blev vækket til live på ny igennem en visuel, audiotiv og interaktiv fortælling, som både indeholdt faktiske og fiktive elementer. Publikum blev inviteret med på en historisk og sanselig rejse op gennem udvalgte rum i siloen, og gennem lyd, lys og fortællinger oplevede de Siloen fra sin storhedstid til nu.

Pixelportrætter på silo

Af: Christian Elovara Dinesen.
En dekoration af Muus Siloen baseret på en fotokonkurrence, hvor borgere sendte billeder ind, som er taget i området omkring siloen. Kunstner Christian Elovara Dinesen udvalgte et vinderfoto og dekorerede Muus Siloen med en pixeleret version af fotoet.

Sangen af Ærø

Af: Kristian "UFO" Humaidan.

Sangen af Ærø består af et antal originalkompositioner og sangtekster, som musiker Kristian "UFO" Humaidan fremførte på Høkeren med hjælp fra publikum og et lokalt vokalensemble. I værket har han fokus på fællessangen, da den ifølge ham: **"styrker og bekræfter sammenholdet og den fælles identitet på Ærø. I sangen kan man mødes og være lige."**

Høkeren skaber sammenhold

Af: Line Høker Eriksen, Dorthe Pedersen, Pernille Brygger og Nina Fladgård Jensen.

Skovby har igennem tiden været et sted med kreative mennesker og et særligt sammenhold. I forbindelse med Mod.Strøm-festivalen vækkede fire Skovbypiger Høkeren i Skovby til live igen med gode historier, en borgerskabt udstilling om Høkeren, minder, sang og musik af Alberte Winding og historiefortælling af Michael Larsen.

Projekter

Polymeren

Polymeren som virtuelt eksplorativt univers

Af: Den Fynske Spilfabrik og Tine Oksbjerg.

Virtual Reality tog publikum med tilbage i tiden til dengang, der blev produceret plastik til skosåler på Polymeren. I VR-universet fik publikum mulighed for selv at blande plastik til skosåler, og ramte man den rigtige kombination af håndtag og knapper på plastikblandingsmaskinen, så den perfekte plastikblanding opstod, blev man belønnet med en kunstfilm.

Hvis du var i mine sko....så ville du

Af: Tine Louise Kortermand.

Hvis du var i mine sko var en flermedial totaloplevelse med installationskunst, film, livemusik, fællessang, folkedans, performance, lyrik, lydinstallationer og interaktion med publikum, hvor omdrejningspunktet var sko – en reference til Polymerens fortid.

Pop-up

Ud over de 19 hovedprojekter var der under festivalen også 14 pop-up projekter:

Fredsskibene
af Art2Change.

**Silent Drift
Future Disco**
af Andreas Wolf.

Watermoment
*af Lilian Stubbe
og Jørgen Friis.*

**Kærlig hilsen
fra mørket, Fyn**
af MYRKR.

**I'm So Happy
I Could Die**
af Stine Kvam.

**Alt forladt
– men se lige her!**
*af Assens-
Bibliotekerne.*

Stemmer på Fyn
af LYDPOL.

**Kom tæt på en
god historie**
*af Oure Efterskole
og kostgymnasium.*

Permanent nutid
*af Jonas Kjeldgaard
Sørensen.*

**Krig og fred på
Enebærodde**
*af Bjarne Kim
Pedersen mfl.*

**En jingle til
Mod.Strøm**
*af Poul Lendal og
David Mondrup.*

Hjemmesko
af Poul Frederiksen.

**Lydfryd
– Krop og Klang**
*af Kirsia Isabella
Olufsen.*

**Selvsåede
æbletræer**
af Ingemann Jensen.

Tværgående projekter

Udover hovedprojekterne og pop-up projekterne var der desuden tre tværgående projekter, der ikke knyttede sig til en specifik location, men gik på tværs af hele festivalen og bandt Mod.Strøm sammen.

Fra udkant til midtpunkt

Af Per Buk og Ann-Kerstina Nielsen.

Sammen med elever fra ni forskellige fynske skoler lavede billedkunstner Per Buk og kunstgrafiker Ann-Kerstina Nielsen grafiske værker, som blev udstillet på Mod.Strøm-festivalens hovedlokationer. Formålet med projektet var at lade eleverne og områdets lokale genfinde værdien i det glemte og fremover i højere grad virke som historiefortællere og lokalambassadører for alle de gode historier, der er i deres lokalområde.

Byg med Thomas Dambo

Af Thomas Dambo.

Sammen med borgere i de ni kommuner, som står bag Mod.Strøm festivalen, byggede Thomas Dambo forskellige skulpturelle bænke eller mødesteder ud af genbrugstræ. Borgere, der deltog i de ni workshops, fik mulighed for at hjælpe til med at finde træ, male og skrue det hele sammen. De endelige skulpturbænke blev placeret på steder, hvor det er rart at opholde sig – eksempelvis i en hyggelig lysning eller i smuk natur.

Site Specific optrædener

Af Inger Birkestrøm.

Site Specific optrædener er kunst, dans og teater skabt til og påvirket af et bestemt sted. Inger Birkestrøm og hendes ensemble inkluderede dans, vandreture, musik og skuespil i deres optrædener.

Del 2

DEL 2

Fire udvalgte cases

Formålet med Mod.Strøm-festivalen var at skabe plads til nye drømme og visioner for Fyn. Det var ligeledes et ønske, at festivalen skabte rum for møder mellem mange typer af borgere og kulturaktører.

Mod.Strøm-festivalen blev, som ønsket, en bred festival i kraft af de mange forskelligartede projekter, der henvendte sig til mange typer af målgrupper. Ikke alle aktiviteter var store publikumsmagneter, men mange fik på anden vis skabt en værdi og et efterliv: F.eks. ved at skabe nye netværk og samarbejdskonstellationer, ved at skabe en særlig intim eller nærværende kunst- eller kulturoplevelse, ved at udvikle nye kulturformater, bidrage med nyt liv til et sted eller ved at begejstre og engagere borgere på nye måder.

I denne del beskrives fire projektcases, som vi mener på forskellig vis har skabt gode resultater, og kan fungere som inspiration for andre, der kunne tænke sig at arbejde med eller udvikle lignende projekter.

Cases

Pixelportrætter på silo

Et blivende borgerinddragende værk

Borgerhøring

Stor interesse for projektet

Af Christian Elovora Dinesen.

En forhenværende grå kornsilo i Langeskov fik et nyt maleri, som forholder sig stedsspecifikt til byen, da maleriet blev sammensat af billeder, der fortæller historier om Langeskov og kan beskues fra hele byen. Kunstner Christian Elovora Dinesens store vægmaleri skulle bestå af pixelerede udgaver af fotos, der var blevet indsendt af lokale borgere. For at projektet kunne gennemføres, var der flere tilladelser, der skulle i hus. Forslaget skulle desuden sendes til borgerhøring, da det var et krav, at naboerne til siloen kunne komme med indsigelser. Projektet blev godkendt og herefter indledt med en fotokonkurrence, hvis formål var at finde motivet til vægmaleriet. Opfordringen til at indsende billeder til kunstneren blev uddelt som flyers og ophængt i butikker i Langeskov, ligesom budskabet blev delt digitalt og på de sociale medier.

Motiverne blev fundet, og der blev produceret en info-tavle med beskrivelse af projektet, samt vindermotiverne. Blandt de udvalgte billeder var f.eks. et billede fra åbningen af togstationen, der ligger overfor siloen. Fotoet var blevet indleveret af en nabo til siloen. Konkurrencen var det væsentligste borgerinddragende element i værket, men borgerhøringen og eksponeringen af projektet var i høj grad med til at skabe opmærksomhed omkring projektet. Rigtig mange borgere kom forbi, da vægmaleriet blev skabt, fordi de var blevet nysgerrige.

Erfaringen fra projektet er, at det ikke nødvendigvis behøver at være en ulempe, at et kunstprojekt kræver en høringsproces, da denne også kan være med til at skabe opmærksomhed og engagement fra starten. I dette tilfælde var det positiv opmærksomhed og engagement. Det skyldtes nok også, at mange borgere i Langeskov syntes, at den grå Muus Silo var kedelig eller decideret grim hvorfor de oplevede det som noget umiddelbart positivt, at den skulle dekoreres. Flere borgere har efter Mod.Strøm-projektet arbejdet på at få rejst midler til at få dekoreret det resterende af siloen. Projektet har altså ikke kun skabt et blivende værk, folk er glade for, det har ligeledes stimuleret deres lyst til at få mere kunst og gøre noget i fællesskab for, at det skal lykkes.

Cases

Høkeren skaber sammenhold

Stort lokalt engagement

Tilknytning til stedet

Af Nina Fladegård, Pernille Brygger, Line Høker, Dorthe Pedersen.

Den gamle, lukkede høkerforretning i Skovby på Ærø blev omdannet til et udstillingslokale med bidrag fra de fremmødte borgere. Udstillingen blev officielt åbnet lørdag d. 16. september 2017.

Høkerbutikken var åben i de første dage i projektugen, hvor folk fra nær og fjern kom forbi med bidrag til udstillingen i form af billeder, artikler, gode fortællinger og andre relaterede effekter. Interessen for indlevering var overvældende og skyldtes i høj grad, at Høkeren har været et samlingspunkt for mange borgere, ikke alene i Skovby, men på hele Ærø. Mange folk har været forbi gennem tiden, fået en sludder med høkeren eller været til sociale arrangementer i hans baghave. Igennem hele ugens løb kom folk med bidrag til udstillingen – ja helt frem til ferniseringsdagen, hvor der var stuvende fuldt.

Her gik de besøgende rundt i udstillingen samt ud i baglokalet med baren. Butikken var fuld af liv, glade mennesker og minder. Der blev kigget på billeder, læst artikler og fortalt historier. I et telt i høkerens baghave fremførte forfatter Michael Larsen, med sin store interesse for Ærø og Skovby, portrættekster, der skildrede lokale borgeres fortællinger om Høkerens betydning for dem selv og for byen igennem tiden. Sangerinde Alberte Winding, som har haft sin barndom i Skovby, bidrog med fortælling og musik, der udtrykte det sammenhold, levede liv og den betydning høkeren har haft for byen.

"I opsætningen af udstillingen og under hele klargøringen af projektet, har lokale budt sig til og hjulpet i stor stil. Alle har taget del og vist i bedste Skovby/Ærøstil, hvordan sammenhold er altafgørende for at skabe. Hele ugen med udstillingen og ikke mindst til den endelige åbning lørdag oplevede vi den helt specielle følelse af, at dette var alles projekt - vi er vigtige for hinanden, vi interesserer os for hinanden, vi har et specielt sammenhold, og ikke mindst mindedes vi de mennesker, der ikke er her mere, men som også har været med til at skabe det sammenhold, som Høkeren i Skovby er symbol på". (Nina Fladegård, Pernille Brygger, Line Høker og Dorthe Pedersen, arrangørgruppen bag 'Høkeren skaber sammenhold')

Høkeren skabte virkelig sammenhold og vakte et stort lokalt engagement. På rørende vis formåede projektet at engagere så mange lokalbeboere, at det efterlod indtrykket af, at stedet virkelig var savnet i hverdagen. Folk, der ikke tidligere havde været involveret i et kulturprojekt, blev det nu – fordi projektet og stedet gav mening for dem. Projektet viser, at hvis man har en ambition om at involvere mange typer af borgere i et kulturprojekt, kan et sted, som mange har et særligt tilknytningsforhold til, og som de savner at komme i berøring med igen, være en god idé at udvælge.

Cases

Livsnerve

Binder kommunen fysisk sammen

Spontane indfald undervejs

Nye partnerskaber ser dagens lys

Af Illutron, Vestfyn Teater, Assens Musikskole, Assens Kunstråd

Lokale børn, unge og voksne transformerede Assensbanens skinnecykler til en kunstnerisk ildspyende og musikalsk karavane, der bevægede sig gennem den gamle Assensbane, der strækker sig 29 km fra den ene ende af kommunen til den anden. Hver dag i tre dage blev syv nye cykler udsmykket af de fremmødte borgere og kulturaktører, som efterfølgende sluttede sig til karavanen og kørte videre til den næste by indhyllet i farver, lys, musik og ild. Den sidste dag stoppede karavanen undervejs ved flere af de lokale Mod.Strøm pop-up projekter, før den endte i Assens. Projektgruppen bag 'Livsnerve' havde på forhånd taget initiativ til koordinering mellem hovedprojektet og forskellige pop-up projekter, hvilket skabte en rød tråd og synergi igennem hele projektet.

Projektet involverede flere skoler, hvor unge fra 5. klasse og op til efterskole- og gymnasie-alderen var med i projektet. De kom både som hele klasser og som enkeltpersoner, der engagerede sig frivilligt. Derudover dukkede også børnefamilier med yngre børn op. Desuden samlede projektet mange forskellige kulturaktører og bandt derved kommunen sammen på tværs. Assensbaneprojektet har fået folk til at samarbejde på nye måder og har åbnet for nye kulturnetværk.

Projekt 'Livsnerve' gav folk en mulighed for at se Assensbanen i et nyt lys og reflektere over dens historie som en bane, der binder de lokale kulturer sammen. Flere lokale aktører sluttede sig til, og projektet medførte derfor 'knopskud' af andre projekter, der involverede lokalbefolkningen og udsprang af borgerinitiativer. Ungekulturrådet i Assenskommune havde f.eks. arrangeret en fest i forbindelse med karavanens stop i Glamsbjerg. Projektet bandt borgerne sammen på tværs af hele kommunen – både ved fysisk at skabe en forbindelse, i kraft af karavanen, men også ved at flere deltog i at skabe liv omkring Assensbanen. Der blev derved (gen)skabt en forbindelse mellem kommunens små stationsbyer og nye muligheder for samarbejde og netværk imellem dem synes muligt.

Cases

Shouting out Loud! Og Spor

Kulturclashes

Skaber ny erkendelse
og nye kultursamar-
bejder

Af Vontrapp og SPOR

På Slipshavn, som er et smukt og fredet naturområde, der også rummer Marinehjemmeværnets uddannelsescenter, havde to forskellige kunstnergrupper hver deres installation:

Shouting out Loud! var en kombination af lydskulpturer (lydtragte monteret på stole) og performance-koncerter lavet specifikt til Slipshavn. Lydtragts-tolene blev brugt af besøgene på Slipshavn ved, at de tog dem med sig ud til fem bestemte lokaliteter. Her slog de sig ned på stolene og lyttede til om-rådets lyde, eller satte selv stedet i tale igennem lydtragte. Lydskulpturerne var således interaktive – de skabte først værdi, når borgerne brugte dem.

SPOR bestod af en lydkomposition, fotografiske værker og installationer. Alt sammen med oprindelse i kunstneriske undersøgelser på Slipshavn. Projektet var etableret som et tværfagligt laboratorium, hvor gruppen bag SPOR registrerede og fordybte sig i Slipshavns sammensatte identitet: Stedets særlige sanselighed, dets fysiske gestalt, kontrasterne, lagene af fortællinger, lyset, de menneskelige spor i landskabet, arkitekturen og menneskene på Slipshavn.

Begge kunstnergrupper har fremhævet det gode samarbejde, der var med personalet på Slipshavn. Lea Kirstine Møller fra projektet 'SPOR' siger: *"Vores samarbejde med personalet på Slipshavn fungerede utroligt godt. Og projektet var i høj grad vokset ud af det fællesskab og den forståelse, vi fik for stedets historie og nutidige liv. Qua vores projekts undersøgelses-karakter har vi arbejdet og boet en del på Slipshavn. Ligesådan har værk-produktionen fundet sted på Slipshavn. Vi havde også skoleelever fra Nyborg til workshop, hvor vi i samarbejde med orlogskaptajn Mads Sørensen både introducerede til stedets historie og lavede praktiske kunst-neriske workshops".* (Lea Kirstine Møller fra projektet 'SPOR')

Cases

Shouting out Loud! Og Spor

Kulturclashes

Skaber ny erkendelse
og nye kultursamar-
bejder

På Slipshavn, som i dag er et uddannelsescenter for Marinehjemmeværnet, er man ifølge orlogskaptajn Mads K. Sørensen blevet varm på tanken om at lave en "lille kunstpause" hvert år.

"Mod.Strøms-ugen gav, vi der arbejder på Slipshavn, et andet perspektiv at opleve området igennem. Helt konkret fik mange, der ikke havde været på Slipshavn før, lov til at opleve dette unikke sted. "Kunst-pausen" var en ide til - med passende mellemrum - at åbne det militære område, og det kunne være med baggrund kunst i den ene eller anden form."

Projektet understregede på fineste vis, hvordan et unikt kultursamarbejde kan opstå ved, at tænke kunst og kultur ud af de vante rammer og ind i et sted, der normalt ikke har berøring med kunst og kultur. De ansatte på Slipshavn så deres område i et nyt lys, hvilket gav dem fornyet inspiration og en ny forståelse for Slipshavns identitet og potentialer. Borgerne og kunstnerne fik åbnet deres øjne op for et unikt og hengemt sted og for Marinehjemmeværnet og dets ansatte. Det har tilmeldt muliggjort, at nye former for kunstneriske happenings kan se dagens lys på Slipshavn.

Del 3

DEL 3

Gode råd og refleksioner

Vi har her samlet en liste med nogle af de erfaringer, vi gjorde os undervejs med Mod.Strøm. Vores forhåbning er, at de kan komme andre til gode, som står over for et lignede projekt.

Gode råd og refleksioner

Udvælgelse af sted

Planlægningsfasen

Overvej, hvor stort dit projekt skal være, hvornår det skal igangsættes og om det skal være en intimoplevelse eller med mange mennesker. Det giver forskellige udfordringer i forhold til at udvælge stederne. En intim, akustisk fløjtekoncert kræver ikke det samme som en stor lyd- og lysinstallation med plads til flere tusind mennesker.

Afsæt god tid til planlægningsfasen. Der er mange tilladelser, der skal i hus, og myndighedsbehandlingen kan tage lang tid.

Afsæt god tid til at udvælge uudnyttede og/eller glemte steder, da det er ikke alle lokationer, der er lige velegnede. Vi oplevede, at nogle steder var i for dårlig stand og måtte fravælges pga. sikkerhed. Andre havde mange fredningsbestemmelser, som satte begrænsninger for eventuelle kulturelle eller kunstneriske indslag – det kunne f.eks. komme til udtryk i forhold til, at man ikke måtte grave i jorden eller slå søm i væggen. Derudover var en del af de glemte og forladte steder, som vi havde i kikkerten, nedrivningstruede eller sat til salg.

Allier dig med en byggesagkyndig. Glemte eller uudnyttede steder kan rumme flere udfordringer ift. sikkerhed. På Hesbjerg Slot blev det vurderet, at stedet, af hensyn til sikkerheden, maksimalt kunne have 100 publikummer igennem. En byggesagkyndig kan hjælpe med at vejlede i forhold til sikkerhedsforanstaltninger, inden tilladelserne bliver indhentet.

Dialog og interessekonflikter

Der er mange, du skal tale med for at få tilladelse til at benytte stedet: Kommunens forskellige myndighedsafdelinger, ejeren af stedet, fredningsstyrelser, borgerhøringer, osv. Hvis der er mange forskellige ejere, tager processen ekstra lang tid.

Vær opmærksom på forskellige interessekonflikter. Et scenarie kunne f.eks. være, at sælger gerne vil sætte fokus på det udvalgte sted, mens kommunen helst vil udføre en nedrivning.

Vær selv opsøgende. Kom i dialog med folk, der har kendskab til stedet – især lokalbefolkningen. Det viser sig nogle gange, at der er ting, du skal være opmærksom på, flere folk der skal give sin (uofficielle) tilladelse, eller andre der vil være gode samarbejdspartnere. Og spørg gerne flere gange i løbet af processen.

Gode råd og refleksioner

Udvælgelse af sted

Praktiske udfordringer

Vær opmærksom på logistik og udfordringer med at trække strøm og deslige. Øde og svært tilgængelige steder har ikke de fornødenheder, man ofte har brug for i forbindelse med kulturprojekter. Vær opmærksom på dette og søg efter alternative løsninger.

Besøg selv stedet og brug din sunde fornuft – er det realistisk at knytte dit specifikke projekt til netop dette sted?

Vejret! Der er ikke så meget, man kan gøre ved det, men man skal have in mente at udendørsaktiviteter/skulpturer/installationer skal kunne tåle vand. Ellers bør man have en indendørs lokation i baghånden som backup.

Tilknytning og interesse for stedet

Udvælg gerne steder folk har, eller kan få, et tilknytningsforhold til. Hvis stedet i sig selv er interessant, er sandsynligheden for besøgende større. Er det et mere ukendt sted, skal der gøres en større indsats for at få besøgende.

Arranger busture til forskellige, især øde beliggende, steder. Busturen kunne være en kurratet pakketur, der giver publikum mulighed for at opleve projekterne uden selv at skulle sørge for (bil)transport.

Gode råd og refleksioner

Samskabelse

Samskabelsesproces og design

Det er en rigtig god ide at inddrage borgere og publikum, når et lokalsamfund skal revitaliseres ved hjælp af kunst og kultur. Denne type projekt giver de engagerede at være fælles om, ligesom det bidrager til følelsen af ejerskab og stolthed i lokalsamfundet. Tilsammen giver det en god basis for, at et projekt bliver vellykket.

Overvej, hvornår borgerne skal inddrages, og hvor åben eller styret processen skal være. Hvis borgerne skal inddrages tidligt, så skab nogle gode og faste rammer, hvori ideerne kan få frit spil. Desuden kan man med fordel drage nytte af, at viden om lokalområdet bliver bragt i spil.

Hav fokus på at nedbryde kulturfordomme. Kunst og kultur bliver nærværende, inkluderende og ikke ekskluderende, hvis man formår at bringe borgernes færdigheder og viden i spil. Og dette kan opnås, hvis man søger at få fat i andre målgrupper og borgere end dem, der ofte bidrager til kulturprojekter.

Udvælgelsesproces

Overvej, hvordan du udvælger kunst- og kulturprojekter. Skal processen være meget styret og/eller lukket - eller ønsker I istedet en udvælgelsesproces med en høj grad af inddragelse.

Med en open call-proces kan alle byde ind, og ingen bliver ekskluderet.

De etablerede kulturaktører kan byde ind med store kunst- og kulturprojekter, mens foreninger og mere uprøvede aktører kan give sig i kast med mindre projekter som understøtter det, de i forvejen er gode til.

Det kan være en god ide at finde lokale dommerpaneler. De har et godt lokalt kendskab til andre aktører, der kan inddrages i lokale projekter, som f.eks. sponsorer eller lokale kunstnere. De er ofte også opdaterede på og har føling med, hvilke præferencer lokalbefolkningen har i forhold til kulturtilbud – og gør det derved lettere at få udvalgt projekter, der har størst mulighed for at blive en succes.

Gå efter et bredt sammensat dommerpanel; ejeren af stedet, en lokal erhvervsdrivende, en lokal kulturkonsulent, en ung kulturiværksætter, en med kulturhistorisk baggrund, en lokal kunstner og evt. en byggesagkyndig. Hvis disse forskellige vidensområder og kompetencer bliver samlet omkring vurderingen, er det et godt skridt i retningen mod et succesfuldt kulturprojekt med fokus på samskabelse og at bringe uudnyttede steder til live.

Der samskabes

Skab tydelighed omkring, hvordan og hvorfor borgerne skal deltage i projektet. Har de en bestemt rolle – f.eks. at udsmykke en skinnecykel, og får de noget ud af at deltage i projektet udover oplevelsen, f.eks. et blivende værk, et nyt kultursted eller nye samarbejder.

Giv borgere reel indflydelse og hav tillid til, at de lykkedes med projekterne. Det kræver at man som forvaltning eller tovholder slipper kontrollen, men vores oplevelse var, at det i sidste ende skaber vellykkede projekter med flere besøgende og en høj grad af samskabelse.

Alle skal bidrage til PR-indsatsen; projektgruppen, aktører, kunstnere osv. God og bred markedsføring skal være et fælles mål og ikke en opgave, der kun ligger hos en instans. De projekter, der oplevede den største synlighed under Mod.Strøm, var projekter, hvor der var møder eller involvering med folk fra lokalområdet i tilblivelsesprocessen, og hvor aktørerne runddelte plakater og flyers. De skabte synlighed i øjenhøjde.

Projektansvarlig

Bidragssydere og samarbejdspartnere

Kulturarvfyn

Albani | FONDEN