


Tusindben – Nye møder i farver

Når kunsten møder pædagogisk praksis i dagtilbud

Et inspirationshæfte


Indhold

Indledning	3
Tusind måder at lære på – om projektet	4
Om at udforske og undersøge verden	6
Projektet i praksis – fremgangsmåde og praktiske tips	8
Tusindbenets mange ben – kunstneres perspektiv og oplevelser	11
iPads på tusind måder	12
Musikkens magiske stemning	15
Børn er de virkelige kunstnere	17
Legende kunst - Kreative processer	19
Fortællingerne om det, mellem os alle, bliver produktet	21
Genvej med GenANDvend	23
Dansens glæde	25
”I har lært os om øjeblikkets kunst” - Pædagogernes og dagplejernes perspektiv og refleksioner	27

Indledning

Kunstneriske og kreative processer vender op og ned på hverdagens vaner og dynamikker. Det kan for de voksne handle om små ændringer i dagligdagens procedurer, men for børnene viser det sig at have en stor og positiv effekt på deres personlige udvikling og hvordan de agerer i fællesskabet.

Kulturprinsen har inddragelse, forankring og formidling som kerneværdier, og i projektet *Tusindben – Nye møder i farver* er udgangspunktet, at kunstnere inddrager det pædagogiske personale med henblik på i fællesskab at sætte rammerne for at skabe en god og inddragende proces med børnene. At alle institutionens voksne er inddraget i et sådant projekt sikrer, at projektet bliver mere end en god og anderledes oplevelse. Det sikrer, at de nye initiativer forankres i institutionen og bliver en del af børnenes hverdag.

Ønsket med dette hæfte er at formidle projektets udbytte og inspirere andre, som arbejder pædagogisk med små børn, til at gøre arbejdet med kunst og kreative processer til en del af hverdagen i institutionen. Om man har lyst til at samarbejde med kunstnere som i dette projekt, eller om man blot har lyst til at afprøve nogle metoder eller materialer, så vil der altid være nogle hensyn at tage, derfor skal konceptet altid tilpasses den enkelte institution – både til stedet, personalet og børnegruppen.

I dette hæfte deles erfaringer, citater og ikke mindst billeder fra projektet *Tusindben – Nye møder i farver*. Viborg Kommune og Kulturprinsen ønsker hermed at videregive motivation og redskaber til at arbejde med kunst og kultur sammen med børnene.

Tusind måder at lære på – om projektet

Kunstprojektet *Tusindben – Nye møder i farver* var en del af 'Tusindbenet' – et indsatsområde i hele Viborg kommunes dagtilbudsområde med henblik på at udvikle medarbejdernes kompetencer og give dem input og inspiration ift. arbejdet med pædagogiske læreplanstemaer.

Tusindben – Nye møder i farver tog afsæt i læreplanstemaet 'kulturelle udtryksformer og værdier'. Målet med at anvende kunstprojektet som inspiration og metode til kompetenceudvikling var for dagplejere og pædagoger:

- at blive inspireret til nye metoder i arbejdet med kunst i dagligdagen i børnehøjde
- at opleve og afprøve, hvad der lader sig gøre lige der, hvor man er – sammen med børnene
- at opdage, på hvilke nye måder forskellige former for kunst og kultur kan integreres i den pædagogiske praksis med børnene
- at opleve, hvordan arbejdet med kunstneriske processer kan være så meget mere end et produkt, der tages med hjem.

Det kommunale indsatsområde 'Tusindbenet' skal ses i lyset af:

- Evaluering af pædagogiske læreplaner i 2012
- Viden om at investering i human kapital den tidlige barndom giver stort udbytte (Heckmann 2000)
- Fokus på læringsmiljøer

Med dette udgangspunkt blev der tilrettelagt en mangfoldighed af aktiviteter med vægt på kompetenceudvikling hos medarbejderne til gavn for børnenes læring. Viften af aktiviteter var inddelt i 3 hovedoverskrifter, som tager afsæt i læreplanstemaerne:

- KROP og bevægelse
- KULTUR og kulturelle udtryksformer
- NATUR og naturfænomener

Disse tre temaer gik på skift i de fem områder, som Viborg Kommunes dagtilbud er opdelt i. Alle dagtilbud havde i løbet af de halvandet år, som projektet strakte sig over, haft mulighed for at fordybe sig i de tre temaer. Aktiviteterne i 'Tusindbenet' var et resultat af et samarbejde med lokale kræfter som Kulturprinsen, Naturskolen, Naturvidenskabernes Hus, Revas, Fysioterapeuterne i PPR og VIA. Kulturprinsen stod bag udviklingen og afviklingen af kunstprojektet *Tusindben – Nye møder i farver*, der også har fået støtte af Huskunstnerordningen, Kulturstyrelsen. I tre faser fra august 2013 til december 2014 havde kunstprojektet inddraget samtlige dagplejere og daginstitutioner i hele Viborg kommune med samlet ca. 5300 børn.

Vil du vide mere om indsatsområde 'Tusindbenet': viborg.dk/tusindbenet.


Om at udforske og undersøge verden

Kultur og kunst er udtryk for menneskers forståelse af og tilgang til verden. Det er gennem mødet med andre og det anderledes, vi definerer vores eget kulturelle ståsted og genkender vores egne kulturelle rødder. Gennem mødet med andre udtryksformer – både kunstnerisk, kulturelt, ved at stifte bekendtskab med andre måder at leve på og andre værdier – udfoldes børnene til hele, nysgerrige og tolerante mennesker.

(viborg.dk/tusindbenet)

Kunstens spejl

Det personlige møde med kunsten gennem kunstneren, og oplevelsen af de mange facetter, der er i en kunstnerisk og undersøgende tilgang til et emne, giver barnet en fornemmelse af kunstens funktion som et 'spejl' på vores verden og hverdag. Det har været formålet med projektet, at give børn og voksne en forståelse af, at kunst og kultur er en del af hverdagen, som kan opleves i mange farver og former.

Hvordan griber man det an med kulturelle og sanselige oplevelser i en travl hverdag med børn? Det er faktisk meget enklere end mange forestiller sig: Det kræver ikke en opskrift eller bestemt fremgangsmåde. Det handler mere om at udforske forskellige typer materialer, farver, lyde eller bevægelser.

Ved at være til stede sammen med børnene og ved at skabe stemning for sansning og ved at være i en åben og undrende undersøgelse af sin omverden, kan de voksne omkring børnene fremme evnen til at erkende og beskrive verden – også i en helt almindelig hverdag. At åbne sanserne og at kunne sanser fokuseret er essentielt for selv at kunne udtrykke sig og sine egne følelser.

Ønsket med projektet var også, at børn og voksne ville opnå en fornemmelse af og forståelse for, at når børn beskæftiger sig med kunst som iagttagende, analyserende eller aktivt udøvende, så er det en måde at give udtryk for noget. Og at det er en mulighed de har!

Kunstens potentiale

De kunstneriske processer skaber ofte en (til tider uventet) dynamik i en gruppe, hvor de interne statusforhold kommer i spil i forhold til de kompetencer, børnene har og viser i de kreative processer, og det kan være meget givtigt for en gruppes udvikling.

I kunstforløbene har vi oplevet mange forskellige måder, hvorpå den kunstneriske proces har 'gjort noget ved' børnene: Der var børn, der normalt har det svært med at gå i børnehaven; børn, der var meget bange for mystiske historier eller fiktive karakterer; børn, der ikke ville tegne og børn, der lige var startet i børnehaven og hverken havde legekammerater eller et fælles sprog med de andre børn eller voksne. I rigtig mange tilfælde overraskede disse børn pludselig deres forældre og pædagoger med deres engagement, mod, glæde og begejstring! Børnene følte sig åbenbart trygge og accepterede af de andre, og dette gav dem en mulighed for at udtrykke sig på en ny måde og dermed at kunne indgå i et fællesskab med de andre.


Projektet i praksis – fremgangsmåde og praktiske tips

Kunstnerteams

Alle børn i Viborg kommunes dagtilbud fik besøg af et kunstnerteam på to personer i fem uger: I dagplejen/vuggestuen en gang om ugen og i børnehaverne to gange om ugen.

Kunstnerne i projektet blev ansat ud fra faglige kvalifikationer samt deres evne til og erfaring med at arbejde med børn i alderen 0-6 år. De udvalgte kunstnere blev introduceret til projektets formål og mødet med den pædagogiske praksis på to workshops inden projektets opstart i maj/juni 2013. De kunstnere, som blev tilknyttet senere i projektet, blev klædt på til opgaven på evaluerings- og udviklingsmøderne, som blev afholdt på Kulturprinsen efter hvert forløb. Her blev der udvekslet ideer og erfaringer på tværs af kunstnerteams samt udviklet og justeret på projektet. Og der blev skabt en fælles forståelsesramme omkring projektet.

Et kunstnerteam bestod af en billedkunstner og kunstner med en anden kunstfaglig baggrund (musik, dans, drama m.m.), så der kunne dannes komplementerende og vanebrydende samarbejder. Således blev også kunstnerne udfordret

i deres egen specifikke faglighed i mødet med andre fagligheder med henblik på at berige og inspirere processerne sammen med børnene og deres voksne. Dermed ville Kulturprinsen bevidst fremme det professionelle tværestetiske samarbejde – også på 0-6-års området!

I løbet af halvandet år har følgende kunstnere deltaget i forskellige teams i Tusindbenet:

Anna Marie Holm (billedkunstner)
Anne-Mette Skovbjerg (musiker)
Hanne Stubberup Randel (danser)
Heidi Øberg (tekstilformidler, billedkunstner)
Elin Pausewang (dramapædagog, billedkunstner)
Ellen Abildgaard (animationspædagog)
Flemming Bæk (animationspædagog)
Lis W. Jørgensen (billedkunstner)
Sus Mynster (danser, billedkunstner)
Susanne Ahrenkiel (billedkunstner, skulptør)
Søren Lyngbye (billedkunstner)
Søren Brynjolf (musiker, multikunstner)
Thomas Kruse (billedkunstner, scenograf)
Peter Aagaard Jensen (animationspædagog)


Farver, digital dannelse og genanvendelse

Projektet udviklede undervejs to nye 'ben', som opstod på baggrund af tværinstitutionelle samarbejder med henholdsvis The Animation Workshop og Revas (affaldshåndtering) i Viborg. Med udgangspunkt i temaet farver havde det ene nye 'ben' fokus på digital dannelse, dvs. på hvordan digitale redskaber og film som medie kan bruges sammen med børnene i en kreativ og undersøgende proces.

Det andet nye 'ben' kaldet GenANDvend, havde fokus på at skabe læring omkring affaldssortering og ressourcegenanvendelse gennem kreative processer og kunstneriske udtryksformer.

Kunstnerne arbejdede inddragende og motive-rende med børnene og deres voksne om forskellige temaer. Ved at arbejde i dybden med f.eks. farver blev temaet sat ind i en række nye sammenhænge for børnene og voksne og blev dermed en del af en fremtidig hverdagskontekst.

Møde mellem kunstnere og institutioner

Den optimale forberedelse startede med et personligt møde mellem kunstnerne og daginstitutionen eller legestuen. Mens dagplejerne fik en præsentation af de kunstnere, som blev tilknyttet deres legestue, på et kvartalsmøde samt et møde med kunstnerne i legestuen en uge før projektstart, inviterede daginstitutionerne kunstnerne til forberedelsesmøde med hele personalegruppen i institutionen. Gennem det personlige møde kunne kunstnere og pædagogisk personale afstemme deres forventninger til hinanden og til projektets udbytte. På disse møder blev også alt det praktiske aftalt. Punkter på denne dagsorden var:

- Et kig i materialelager og på udnyttelse af lokaler
- Holddeling samt spise- og sovetimes
- Hvilke kompetencer har personalet i forvejen, som kan sættes i spil i projektet?
- Hvordan sikres det, at det pædagogiske personale selv kan arbejde med materialet og processerne, når kunstnerne ikke er der?

Gennem et info-brev blev forældrene orienteret om projektet. Forældrene blev inddraget i GenANDvend-projektet ved at indsamle genbrugs-materialer fra deres egen husholdning, gammelt legetøj osv., som skulle afleveres i barnets dagtilbud/dagplejehjem. Her havde personalet/dagplejere indrettet kasser eller glas, hvori børn og forældre selv kunne sortere de medbragte effekter, før de fik et nyt liv i det kreative værksted.

Forankring

At give dagplejere og pædagoger inspiration til at arbejde med kreative processer og enkle materialer i deres daglige praksis, var en vigtig del af forankringen af projektet. Kulturprinsen i tale satte en forventning om, at hver enkelt medarbejder skulle tage ejerskab til projektet og deltage aktivt i forløbet med hver deres ressourcer. Mange institutioner efterkom forslaget om selv at arbejde videre hele dagen og ugens øvrige dage, indtil kunstnerne kom igen, så hele børnehuset eller dagplejehjemmet strålede af farver og de kunstværker eller spor, som processerne førte frem til.

Kunstnerne og personalet evaluerede processen løbende. Mange steder blev det om eftermiddagen på legepladsen, hvor de lige fik snakket femti minutter og evt. tilrettelagde det videre forløb ud fra erfaringerne. Efter de fem ugers forløb mødtes kunstnerne og pædagogerne/dagplejerne til evaluering og dialog om, hvordan det at indtænke kunst og kultur kan blive en naturlig del af hverdagen og om hvordan de kan arbejde videre med kreative elementer i deres pædagogiske praksis.

Fælles afsluttende møde

I de fleste tilfælde blev projektet afsluttet med en fernisering, fremvisning eller optræden i legestuen, daginstitutionen eller et andet sted i lokalområdet. Målet med denne form for afslut-

ning var, at børnene (og dagplejere/pædagoger) kunne vise forældrene og andre interesserede, hvad de sammen med deres kunstnere havde arbejdet med. En fælles afslutning havde efter fem ugers 'travlhed og kaos' tit haft en meget positiv effekt, hvor det blev tydeligt, hvor meget der egentlig var sket i projektperioden og hvor involveret hele huset havde været. Alligevel anbefales det ikke at have for meget fokus på selve afslutningen, da det ikke er produkterne men processen, der bør være det vigtige i sådant et projekt. Altså det at *være i og opleve* denne særlige stemning, når børn og voksne er fordybet i en æstetisk skabelsesproces, og når hele huset eller legestuen bliver 'smittet'.


Tusindbenets mange ben

– kunstnerens perspektiv og oplevelser

iPads på tusind måder

Af Flemming Bæk og Peter Aagaard Jensen

I vores forløb udforsker vi iPad'ens kreative og alsidige muligheder. Sammen med børnene og igennem iPad'en forholder vi os til verden omkring os og oplever verden på en ny måde. Vi undersøger æstetiske fænomener i institutionen igennem film, billeder og lyde og pirrer dermed børnenes nysgerrighed.

Vi bruger film til introduktion og motivation – vi viser en animationsfilm, der sætter stemningen og opgaven, f.eks. om den mystiske Hr. Blå – som sender beskeder og har brug for hjælp fra børnene. Disse film optager børnene meget, og de lever sig helt ind i figurernes verden. Derhjemme digter de videre på filmene, og mange får 'besøg' af karaktererne derhjemme.

Til forløbet har vi udvalgt forskellige apps, hvor man kan være selvskabende og i vid udstræk-

ning selv udfylde rammerne. I apps'ene kan man udvikle sig løbende uden hensyntagen til alder eller kompetencer i øvrigt. Apps'ene har ikke et fast defineret start- eller stoppunkt, og dermed ikke et fast defineret mål, man arbejder hen imod, men inviterer i stedet til kontinuerlig kreativ leg.

"Kan I se en lyd herinde?" Børnene kigger rundt, og Henrik rejser sig op og kører fingrene over ribberne på en radiator: "Do, du, duu!"

For at hjælpe børnene til at opleve deres børnehave på en anderledes måde, definerer vi et snævert emne, som undersøges med kameraet på iPad'en eller f.eks. med app'en Mad Pad HD, der filmer lyde, som kan sammensættes på utallige måder på en slags visuelt klaver.


Udstyret med iPad bliver børnene sendt på opdagelse i institutionen – på jagt efter farver eller lyde. Til at begynde med går børnene forsigtig til værks og klumper sammen om de samme ting, fordi det er lidt 'ulovligt' at larme og gå på opdagelse. Kunsten er at få dem til at slippe og selv gå på opdagelse i børnehaven. Når barrieren bliver brudt, bevæger de sig ivrigt rundt og undersøger i skabe, i skuffer, under borde og i de fjerneste kroge. Der er farver og lyde over alt, og børnene forholder sig ikke til, om der er tale om en blyant eller en banan, men hvilken farve tingene har, eller hvilke lyde de kan frembringe.

Der er ingen leg uden rammer: I projektet har temaet været farver, og mens nogle børn har fundet gule farver, har andre fundet røde. Andre gange har børnene fanget lyde, ikke bare 'almindelige' lyde, men f.eks. 'blå' lyde eller 'grønne' lyde. Vi bruger også iPad'en til at sætte rammer med, enten i form af de app's, der anvendes, el-

ler også helt praktisk, når børnene laver selvportrætter, hvor der arbejdes i flere lag mellem virkelighed og fantasi, og hvor iPad'en får funktion som en billedramme.

En dag, hvor vi maler selvportrætter på iPad, siger Anton: "Jeg må ikke få maling i hovedet for min mor!"

I forløbene tryller vi og børnene på film, og sammen nedbryder vi grænsen mellem virkelighed og fantasi. Med små virkemidler bliver objekter levende, eller vi får en hel børnegruppe til at forsvinde i en papkasse. Det er det, som vi kalder det magiske ved filmmediet, og når børn gennemlever magiens tilblivelse, afføder det ofte en undren og en lyst til at undersøge videre.

En pædagog fortæller: "Børnene tager det med sig – den anden dag kaldte Maria mig over, og sagde "Se..." og slår to klodser sammen."


Musikkens magiske stemning

Af Anne-Mette Skovbjerg

– i kunstnerteam med hhv. Elin Pausewang og Lis W. Jørgensen

Musik skaber helt naturligt en magisk stemning, og alle børn fortjener at opleve musikkens magi. Børn og voksne har været medskabende og aktive i en improviseret fortælling, der i dette projekt altid handlede om at farverne forsvandt og derefter kun kunne komme tilbage med børnenes hjælp. Her var masser af gåsehud, hemmeligheder og magiske trylleord!

Vi byggede en fortryllet hule, hvor vi kunne lege med historieimprovisation og lydeffekter samt en simpel lyssætning og scenografi. Alt sammen til understøttelse af historien og sangene, der blev til i løbet af de fem uger, vi var i børnehaven og dagplejen.

Vi hev alle institutionernes gamle ting ud af deres gemmer og gav dem nyt liv, og vi byggede i den forbindelse verdens største trut, og alle børn lærte at spille på et trompetmundstykke, så den kunne skabe verdens største lyd. Hvis vi skulle inddrage institutionernes ressourcer og materialer endnu bedre, kunne vi godt i fremtidige projekter bruge mere forberedelsestid sammen med personalet, så også deres idéer og ønsker kunne komme mere i spil.

Musikalsk har mit valg af sange og akkorder været meget simple og dermed nemme for de voksne at gå til efterfølgende. Samtidig har vi inddraget sange, hvor man kan undersøge børnenes sanser/berøring på en legende måde. Her bemærkede en gruppe dagplejere, at når

de legede med på gulvet på lige fod med deres børn, så deltog alle de små, og der var en fantastisk stemning, glæde og intensitet i rummet. Jeg har i projektet lært, hvor vigtigt det er, at jeg helt fra begyndelsen får talt med dagplejerne om, hvad de plejer at lave med deres børn, både hjemme og i legestuerne, så der bliver en god balance mellem udfordring og vane.

Nogle børn kunne ikke lide at blive rørt ved før projektet, men vi legede en del lege med rasleæg, der blandt andet handler om at blive rørt på arme, ben og mave og ryg.

De voksne bemærkede, at det var lettere at iagttage børnenes reaktioner gennem musikken/legen. Små lydclip og videoer kan gøre det lettere for de voksne at huske sangene og legene efterfølgende. Så musikken, der jo er flygtig i sit udtryk, kan leve videre og sætte tydeligere spor.

Når jeg efterfølgende tænker på den intensitet, livsglæde og kærlighed både børn og voksne har smittet hinanden med, går jeg rundt med et stille smil på læberne. Magien lykkedes, og hvis jeg regner antallet af krammer, jeg stadig får af deltagende børn og voksne i Føtex og andre tilfældige steder ude i byen, så ved jeg, at min mission om at inspirere og sprede musikglæden lykkedes.

Materialevalg:

Instrumenter og ting, der kan bruges som slagtøj; gamle, sjove ting, der kan få nyt liv. Rigtige instrumenter medbragte jeg selv hver dag.


Børn er de virkelige kunstnere

Af Elin Pausewang

– i kunstnerteam med hhv. Anne-Mette Skovbjerg, Heidi Øberg og Flemming Bæk

Kunst i børnehave, vuggestue og dagpleje handler for mig om at give børnene muligheden til at udfolde deres fantastiske skabende evner på deres egne betingelser, men trygt guidet af voksne som skaber rammen om et rum, hvor nye muligheder og måder at skabe kunst på præsenteres og hvor intet er forkert. Det handler om at skabe en ramme (f.eks. en fortælling), som gør børnene nysgerrige og animerer dem til at lege med – og en ramme af tid, tryghed og ro, som giver plads til fordybning og fri udfoldelse.

Jeg vil gerne, at børnene oplever, at det er dem, der er kunstnerne, og at det giver stolthed, selv-tillid og inspiration og ikke mindst mod til videre udforskning af de kreative og kunstneriske processer.

Vi har på forhånd lavet en hyggelig, men lidt mystisk hule, som børnene kun kan komme ind i, hvis de kender det hemmelige trylleord. Derinde skabes en særlig stemning med vand, lys- og skyggevirkninger, farver og musik – som børnene stille og undrende lister ind i. Vi fortæller og dramatiserer en historie i samspil med børnene – om trolde eller drager, fremmede planeter og underlige væsener; om farver, som er forsvundet og som genopstår med børnenes magiske hjælp. Historien tilpasses den enkle gruppe og bliver forskellig hver gang.

Efter kort tid kender børnene rutinen og sange- ne i rummet og bidrager mere og mere til histo- rien og sangen. De skaber på denne måde deres helt eget univers og stemning, som så bliver ud- gangspunktet for de efterfølgende kunstneriske værksteder – med billedkunst, musik, drama og

bevægelse. I værkstederne har vi mere fokus på processen end på produktet – som ofte er skabt i fællesskab.

Børnene griber selv fat i historien og de væsener der er opstået, og de improviserer videre på san- gene og leger videre ud fra det, de har oplevet i hulen – både i vores værksteder og når de leger på egen hånd. De nynner videre på vores sange, mens de leger; de bygger videre på figurer og te- maer i historien og sætter de voksne på skole- bænken for at lære et nyt trylleord.

I det allerførste forløb, blev vi overrasket over, hvor ofte det var de voksne, der 'larmede' ("shhh! Mathias, kan du sætte dig ned!"), når vi ønske- de at skabe stilhed og rum for fordybelse sam- men med børnene. Vi valgte derfor stilhed som tema i den grønne uge. Vi fortalte børnene, in- den de gik ind i hulen, at "i dag skal vi rejse til en planet, hvor der er helt stille – og hvor til og med de voksne skal være helt stille – selv om det nogle gange er særlig svært for voksne at være helt stille". I en af børnehaverne greb en af de voksne pædagoger bolden og sat tape over sin egen mund, for at minde sig selv om, ikke at tale. Flere voksne gjorde det samme, og selvfølgelig ville også børnene have tape over munden. Vi arbejdede udenfor. Her malte vi på grene, sten og klodser – og man kunne kun høre små hviskende stemmer indimellem. Alle børn var helt fordy- bet, og stilheden bidrog til en magisk stemning og et ordløst samspil.

Vi oplevede i mødet med mange børnehaver, at det 'kreative talent' er tildelt enkelte voksne i børnehaven og at de øvrige gemmer sig bag en 'jeg er bare slet ikke kreativ'-identitet. I mit syn er projektets formål også at give de voksne tillid til at indse, at kunst er noget alle kan – og at det mere handler om at have en åben, afprøvende og nysgerrig indstilling end noget, der er

reserveret til dem med et 'talent'. Det er heller ikke nødvendigt med de helt store materielle eller kundskabsmæssige investeringer. Vi kan se, at flere pædagoger har fået en forståelse for, at man godt kan lave kunst ud af helt enkle midler og med de ting og genstande, man allerede har i børnehaven.


Legende kunst - Kreative processer

Af Lis W. Jørgensen og Susanne Ahrenkiel

I vores projekter arbejder vi med kreative processer, hvor fordybelse, enkelhed og indlevelse er det bærende.

Vi arbejder med enkle kreative processer, som børnene har let ved at forholde sig til og gå til – uden de store forklaringer. Vi ønsker at sansning, undersøgelser og nysgerrighed skal guide børnene ind i de kunstneriske processer, hvor de skal vælge, afprøve og forme objekter og billeder ud fra deres intuitive handlinger.

De forhåndenværende materialer som sten, grene, træer, skaller, legetøjsbiler m.m. er ofte det bærende i vores forløb, og vi foretrækker at arbejde ude, så naturen indgår som en del af udtrykket i vores projekter. Vi skaber uderum sammen med børnene og lader legen styre, hvordan projekterne udvikler sig.

Vi har en grundform, en enkel ramme og arbejder med enkle arbejdsmetoder, hvor vi f.eks. tager udgangspunkt i to farver. Vi laver objekter af grene, klodser eller avispapir og ståltråd til små fine skulpturer. Vi bruger simple materialer: Papir, pinde, pensler, opvaskebørster, gamle legetøjsbiler eller andet legetøj, sten, madkulør, gouache-farver, kul og pigment som kan blandes med sand. Næsten alt, som børnene er omgivet af hver dag, kan sættes i en ny ramme.

Et område på legepladsen indhegnes og træer og buske males fra jorden og så højt op, børnene kan nå. Der arbejdes med opslammet ler eller loftsmaling med pigmentfarvepulver. Området tydeliggøres og der opstår et magisk rum i uderummet. Det nye sted får en anden betydning og sit eget liv og inviterer til nye lege og aktiviteter for børn og voksne.

Vi skal bruge noget af det kul fra sidste mandag, hvor vi lavede ståltråd-træskulpturer på bål. Ja, og de helt store ark akvarelpapir, og stenene vi hentede ved Ærtebølle strand! Og gouache-farvetabletter, og madkulør. Så må vi se, om de vil male på sten...

Senere, hvor stenene er blevet lagt ovenpå de store Az ark, på borde ude på legepladsen, går børnene i gang med at vælge sten, flytte rundt på dem og tegne med kullene fra sidste uges arbejde. De tegner rundt om og på stenene – flytter rundt og laver de mest fantastiske kompositioner. Senere tager de energisk fat på pensler, vand og gouache farver, og den sortbrune madkulør som de undersøger og bliver forført af. De fleste af børnene falder helt ind i processen og arbejder fordybet i lang tid. Andre småsludrer, låner farver af hinanden og vælger farver med intuitionen... Nogle børn kommer tilbage efter en lille legepause og går energisk i gang med andet eller tredje ark... Billederne er små forunderlige fortællinger om barnelivet, her og nu: Eksperimenter og bevidste valg, overvejelser og spontane valg – de er i proces.

Vi oplever, at mødet med de kunstneriske processer på legepladser og i uderum skaber et stort engagement og en positiv undren, som rækker langt ud i fremtiden for børn og voksne, og som åbner muligheder for nye spændende arbejdsmetoder. Vores erfaring er, at vores forløb med fordel kan være et tilbud, som børnene kan gå til og fra i løbet af dagen, da det ofte udvikler sig undervejs. De bedste resultater opnås, når både børn og voksne deltager aktivt, så projektet udvikles i fællesskab.


Fortællingerne om det, mellem os alle, bliver produktet

Af Anna Marie Holm og Thomas Kruse

Vi starter med at finde ud af, hvilke materialer der allerede er i den underjordiske verden under børnehuse. En masse materialer, som vi bare kan tage med op i rummene inde og ude.

I de første forløb havde vi ugerne delt op i farvepar, f.eks. blå og gul, som vi blander til mange forskellige grønne nuancer. For at fokusere på farvernes festlighed ankommer vi hver morgen iklædt ugens farver. Thomas helt i blåt - Anna Marie helt i gult. Farver er glæde.

I vuggestuen bad vi forældrene om at komme med tomme gennemsigtige flasker. Vi fyldte dem med to farver. Når musikken blev sat på, dansede vi og rystede flaskerne rytmisk. Farveblandinger blev kropsliggjort i rummet. Vi fortsatte på 'dansetæppet', som er dobbeltlagt gennemsigtigt dampspærre med to farver indeni. Når vi ruller og trykker, blandes farverne. 'Danse-farve-tæpperne' er 'levende' længe, enten på gulvet eller på glasdøren, så lyset kan komme igennem.

Ude byggede vi i den sort/hvide/grå uge med rullede aviser, som forældrene var kommet med. Bygget op, nedbrudt, bygget veje og omveje. Store kæmpe avistæpper blev hængt på tøjsnore, der klippedes i dem, resterne flagrede i vinden og forestillede mærkelige fantasifigurer. Vi fandt en stor rulle gråt stof i den underjordiske del af børnehaven. Den vikledes rundt om de stærke træer og stativer på legepladsen. Det blev labyrintisk, mange rum, lukkede rum, som åbnedes op med sakse. Børnene klippede kunstnerisk og tegnede energisk med kul på alle sider. Sikke et vidunderligt skabende drive.

Vi tegnede hemmelige kulørte tegninger i bagerposer, hængte dem op – fyldt med luft – på de spændende træer. Så flagrede de der og fik os til at se forskellige indre billeder.

Vi fyldte papkasser med sten, små grene, kogler, sand o. lign. Vi tapede kasserne til og skabte i fællesskab rytmiske lyde. Papkasser blev energisk fyldt på alle sider med kulørte tegninger. Et lyd billede var skabt.

I ugen med alle farver malede børnehavebørnene – lige hvad de har lyst til – på et stort gult flag. Et ønske var, at et blått stort stålstativ, som mødte børn og forældre hver morgen, gerne måtte emme af liv. Vi fik alle flagbillederne hængt op, så de blafrede i vinden og modtog alle på en farverig måde.

Fortsat i 'alle farver-ugen' skabte vi kæmpe collager. Vi kravlede rundt på gulvet.

I de rum, som vi arbejdede i inde, sørgede vi for, at alle borde og stole var fjernet. Kunsten skal æltes ind i kroppen. Pædagogerne dekoreredes som krops-collager. Der blev lukket op for noget stort og livligt.

Til ferniseringen kom forældre og søskende. Der var skøn stemning alle steder. Familierne mødtes med det nu både dynamiske og festlige flagstativ med spor fra alle børn. Og de måtte kikke op i loftet for at se collagerne. Som om vi var i en katedral. Vi fik det store i tale.

Andre kunstprocesser ses ikke fysisk mere, det var øjeblikkets proces. Nu kan det ses på fotografier. Fortællingerne om det, mellem os alle, bliver produktet.


Genvej med GenANDvend

Af Susanne Ahrenkiel

Når der arbejdes med genanvendelige materialer, åbnes der nye døre ind i kreative processer. Det er min erfaring som kunstner, underviser og kreativ formidler.

Det er et magisk rum: en blanding af kunstnerens atelier og håndværkerens værksted.

Kreativiteten foldes ud og tilpasses den enkelte deltager og den enkeltes formåen. Der er ikke nogen faste opgaver, vi udforsker sammen, de store hjælper de små – eller omvendt hvis muligt – og det er det ofte!

Værkstedet er for ALLE.

Ofte udlignes forskellighederne, som vi 'bærer på' i en gruppe, når materialerne tager over.

Intet på bordet eller i kasserne har mere værd end andet! Det hele er skrot, genbrug til fri anvendelse – i de mængder, vi har lyst. Det giver en frihed og plads til morskab, historier, afprøvning af nye teknikker og udveksling af ideer. Fantasi er jo også gratis i denne proces.

I mit arbejde oplever jeg, at deltagere (både børn og voksne), der kommer ind med 'forhindringer i livet', går stærkere ud efter at have været fordybet i materialerne. Vanskeligheder med blandt andet sprog, koncentration, social tilpasning, selvværd betyder lige pludseligt ikke så meget mere.

Derfor kan oplevelsen med KUNST og genbrugs-materialer ikke kun beskrives, det skal opleves.

Materialerne til det kreative værksted kan komme fra private hushande, industrien, institutionens gemmer og værksted ('glem-og-smid-væk-kasse'!). Bare det er rengjort – så kan det bruges. Processen åbner både voksnes og børns øjne og bevidsthed for, hvor meget vi smider ud, men også for, hvor meget der købes ind, hvor genbrugelige materialer ofte er sjovere, mere fantasifulde og giver adskillige muligheder i den kreative proces.


Dansens glæde

*Af Hanne Stubberup Randel
– i kunstnerteam med Anna Marie Holm*

Små børns intuitive bevægelsesglæde bliver rigtigt udfoldet, når musikken spiller og fjerne svæver. Vi tager på opdagelse i fortællingens univers med små ture til planeter langt ude i rummet, hvor vi danser som rummænd eller tager ned på havets bund og svømmer sammen med fiskestimerne. Vi svinger højt oppe i regnskovens træer som aber, eller kæmper med sidste kræfter mod et uvejr i en kajak på åbent hav. Bevægelserne sætter gang i fantasien – og fantasien sætter gang i bevægelserne. Gennem dansen og bevægelsen bliver børnene bevidste om deres krop og dens mange muligheder. Helt intuitivt begynder børn at løbe, når pladsen byder det, – fordi man KAN. Og sådan er det også med dans og musik. Når musikken lyder, danser kroppen.

Dansen taler sammen med mange andre kunstneriske udtryksformer og kan ikke ses som isoleret element – lige som de andre kunstneriske udtryksformer. Dansen lever først og fremmest sammen med musikken, men også både den sproglige og den visuelle fortælling kan udtrykkes med kroppen – eller kroppens bevægelser giver anledning til et nyt billede i hovedet eller på papir. Alle disse billeder, om de nu er visuelle, sprogliggjorte eller kun i vores fantasi, taler til og med følelser. Dansen giver børnene endnu en måde at kunne udtrykke sig og sine følelser på og at mærke sig selv.


”I har lært os om øjeblikkets kunst”

- Pædagogernes og dagplejernes perspektiv og refleksioner

Efter hvert forløb samlede Kulturprinsen erfaringer fra projektet gennem skriftlige og mundtlige evalueringer. Dette med henblik på at kunne justere fremgangsmåden og dermed forbedre projektet løbende, og selvfølgelig også for at kunne evaluere, om projektet generelt set nåede sit mål om at give pædagoger og dagplejere inspiration til nye måder at arbejde med kunstneriske udtryksformer i dagligdagen i børnehøjde på, i de lokaler og med de materielle samt personlige ressourcer, man har til rådighed i sin børnehave eller legestue.

I dette afsnit skal der gennem et udvalg af pædagogernes og dagplejernes svar på evalueringsspørgsmålene afslutningsvis gives et billede af, hvad der virkede godt og mindre godt, og hvad de deltagende institutioner og legestuer har lært af samarbejdet med et kunstner-team i fem uger.

Hvilke forventninger har der været til projektet?

Forventningerne til projektet stemte i de fleste tilfælde overens med projektets målsætning, nemlig først og fremmest blive inspireret og få et 'boost' i den pædagogiske hverdag, som disse to citater viser:

- *Vores mål var at få et anderledes syn på forskellige materialer og blive inspireret. Det er i højeste grad blevet opfyldt. Kunstneren har simpelthen haft en fantastisk tilgang til både børn og voksne.*
- *Vores mål med forløbet har været at blive inspireret og tænke nyt i forhold til at udfolde os kunstnerisk sammen med børnene. Vores kunstnere er kommet ind i vores hus og har vist os, hvor simpelt det kan være, når bare man er*

godt forberedt. Vi har lært, at der kan skabes en sammenhæng mellem historiefortælling, sang og kreative projekter, og kunstnerne har formået at skabe et lille magisk univers for både børn og voksne.


Hvordan ser den optimale forberedelse ud?

Flere steder var der et ønske om at kunne have været mere involveret i forberedelsen af projektet. Dette blev også diskuteret flittigt på kunstnerens evalueringsmøder. Pædagogerne i børnehaverne blev i løbet af projektet mere og mere inddraget i planlægningen, som gav dem ejerskab i udviklingsprocessen. Men det var også et bevidst valg ikke at forberede forløbene fra dag ét sammen med det pædagogiske personale. Pædagogerne og dagplejerne havde ingen forestilling om, hvordan dans, billedkunst, musik, drama eller animation ville udfolde sig, før de oplevede det med egen krop og sanser. Dvs. at de ligesom og sammen med børnene dykker ned i et nyt univers.

Når de voksne ved lige så meget om forløbet som børnene, nemlig (næsten)ingenting, så går de den samme vej som børnene (og ikke foran).


Men de voksne har det ofte sværere med det, da deres rolle normalt er at have kontrol over situationen – altid. Det var et af projektets største udfordringer, at fremme forståelsen for, at den bedste forberedelse på en kunstnerisk proces er at være åben, nysgerrig og til stede sammen med børnene – og ikke altid at vide, hvad der er målet og hvordan produktet kommer til at se ud.

- *Vi mangler ejerskab for projektet. Der skulle have været brugt mere tid på info og fælles planlægning af projektet - hvor vi kunne byde ind med vores input, evt. snak med kunstnerne i hver gruppe. [...] Vi har kendskab til hverdagen i børnehaven, kender de enkelte børn og ved, hvad der kan/ ikke kan fungere.*


Hvordan er pædagoger, dagplejere, børn og forældre blevet inddraget?

Den interne organisering – og det at prioritere at kunne være til stede sammen med børnene, har spillet en stor rolle for, om pædagogerne har følt sig inddraget på en inspirerende måde. Erfaringen fra projektet er dog, at pædagoger/dagplejere har følt sig godt og meningsfuldt inddraget i forløbene de fleste steder og at børnene er blevet meget aktivt inddraget, men at projektet har et udviklingspotentiale ift. forældreinddragelse.

Pædagogernes inddragelse

- *Vi vil gerne have følt os mere inddraget, men det skyldes overvejende vor egen strukturering under forløbet.*
- *Når man har været alene på kursus, er det svært at give videre, når man kommer tilbage. I vores forløb med kunstnerne har det været hele børnehaven, som har været involveret. Alt og alle har været sat i spil.*

Børnenes inddragelse

- *Vi lyttede til børnenes forslag og støttede godt op omkring dem og lod det være deres forslag og ideer.*
- *Børnene har været meget optaget af forløbet og man har ofte hørt flere af børnene synge/ nynne nogle af de sange de har lært. De har stolt vist deres forældre, hvilke projekter de har været med til og mange forældre har fortalt, at deres børn har fortalt om trolden, der har spist alle farverne derhjemme.*


Forældrenes inddragelse

- *Forældrene har været meget begrænset inddraget i forløbet og her vil det i et evalueringsperspektiv have været godt at have fået dem med.*

På hvilke områder har forløbene været en øjenåbner eller givet nyt input?

Kunstforløbene har været en øjenåbner på den ene eller den anden måde for al pædagogisk personale. Herunder er der et udvalg af citater, som er opdelt i kategorier og som viser, at der er et meget stort potentiale i at arbejde med kreative processer og i det at lade sig skubbe sig ud af sin komfortzone til gavn for børnenes – og de voksnes – læring:

Kunst som teambuilding og generator – ikke kun for børn!

- *Alt kunne bruges. Vi kunne på et tidspunkt godt tænke os at bruge inspirationen til en personale dag, hvor vi kunne lave kunst sammen. Det kunne eventuelt være en slags teambuilding.*
- *Vi har fundet ud af, at vi gerne vil lave noget kreativt sammen i legestuen, hvilket vi aldrig har gjort før, og at det slet ikke er farligt! Gruppen gemte stor kreativitet, som pludselig efter første gang boblede frem i vores middagspause, hvilket har resulteret i en idé-bog i legestuen, fyldt med ideer til ting vi har lyst til at lave sammen i legestuen.*
- *Det at få 'gæstelærer' er til inspiration for både børn og personale. Det kan også bruges fremover.*

At se og opleve børnene på en ny måde

- *Vi har set børnene på en ny måde. Det har været rigtig godt. Vi ser nu, at i kunstens felt er alle lige.*
- *Vi oplevede, at vores udenlandske børn profiterede rigtig meget af forløbet. Kunst udtrykker sig på mange måder/sprog. Blot en skam, at der ikke var mere tid til at gentage dag efter dag – det vil have været meget givtigt. Kunstens sprog er ens, uanset hvilket sprog man taler.*
- *Børnene har kunnet fordybe sig i lang tid. Selv vilde drenge har siddet på værkstedet i op til tre timer i træk. De har kunnet se muligheder, som vi aldrig havde troet var muligt. I starten var nogle af børnene lidt tilbageholdne, men når de blev forberedt og kendte rammerne, blev de mere trygge.*


At bruge uderummet

Mange daginstitutioner – og særligt legestuer – har gjort rigtig gode erfaringer med at lave kunst udenfor. Uanset vejret og med det rigtige tøj havde børnene et frirum. Her kunne de svine, lave store ting og tænke stort...


- *Vi har fået øje på de muligheder vi har på legepladsen, f.eks. male træer og sten, eller tegne i sand på farvet undergrund. Keep it simple - det er de enkle ting, der virker bedst.*
- *Vi har legestue i en sportshal, hvilket ikke var optimalt, når vi skulle male, fordi vi brugte en del tid på at dække af. Tid som jo gik fra vores tid med kunstneren.*

At bruge gamle ting på nye måder

- *Det har været en øjenåbner for os, at kunstnerne har taget udgangspunkt i nogle af de gamle ting, som vi har stående rundt omkring i vores gamle børnehave, og det har givet disse ting en ny funktion/et nyt liv.*

At skabe en stemning

- *Inspiration til at skabe stemning ved hjælp af enkelte virkemidler (lys, mørke, musik). Der skal ikke meget til for at skabe et rum til fortælling.*


At undre sig

- *Arbejdet med film som medie har givet børnene (og de voksne) en øjenåbner i forhold til det kreative og virkelighedsdrejende univers, som film er eller kan være. F.eks. Hvordan propper man 100 børn ned i en kasse?*


Proces frem for produkt

- *Vi har været vant til at være meget produktorienterede. Det var en øjenåbner for os, at kunstnerne kom og lærte os om øjeblikkets kunst.*


- *Det har været en øjenåbner for os, at der er mange forskelligartede muligheder for anvendelse af Ipads i kreative processer.*
- *Vi har i særdeleshed fået vækket vores nysgerrighed og er blevet inspireret i vores tankegang. Særligt med at lave store kunstværker, hvor det er tilladt for børnene at male oven på det, de andre har malet, og på denne måde skabe noget i fællesskab. Denne fællesskabstanke har været meget motiverende, da vi til*

daglig taler meget om børnefællesskaber, sociale relationer og inklusion, men når det kommer til kreativ udfoldelse, har vi en tendens til, at det enkelte barn fremstiller sit eget produkt, som i en periode hænger til udstilling i børnehaven, for herefter at komme med hjem til Mor og Far. Dette er en metode, som vi med garanti vil arbejde videre med.


- *Vi blev overrasket over, hvor få materialer vi har brug for, blot vi har det grundlæggende, f.eks. maling og pensler. Det har været billigt eller gratis.*
- *Vi vil fremover bruge børnenes fantasi lidt mere, så at de voksne ikke bestemmer, hvad der skal laves af mælkekartoner, men børnene selv får lov til at styre og bestemme både proces og målet.*

På hvilke måder har projektet skabt nysgerrighed og forandring og/eller forankring af elementer i institutionens hverdagspraksis?

Kunstneriske processer og pædagogisk praksis – en modsætning?

- *Vi vil tænke mere i at blande de forskellige elementer i læreplanstemaerne og justere i vores pædagogiske praksis: den måde, vi organiserer vores projekter på, vil ændre sig.*
- *Vi skal øve os i at give slip på tidsplanen i hverdagen. Tænke mere spontant - i forhold til børnenes idéer. De skal inddrages i planlægningen. Vi skal udvise glæde, gejst, engagement, når vi igangsætter aktiviteter. Det smitter af på børnene.*
- *Vi kunne som personale have struktureret lidt bedre, så vi kunne fordybe os mere i det. Vi skulle have tilsidesat nogle af de andre aktiviteter.*

Den fremtidige hverdagskontekst

- *Fortællingen har virkelig sat sine spor. Selv om de fleste børn godt ved, at det kun var en historie og en leg, så snakker børnene stadigvæk om det – nu, over et halvt år efter projektet er slut.*
- *Jeg [...] vil nok fordybe mig mere i de enkelte farver fremover. Børnene behøver ikke have alle farver på en gang, - så alt ender med at blive brun/lilla. Med en enkelt farve og lidt fantasi kan man skabe en fantastisk historie.*

- *Fedt med tøj, der må komme maling på. Det kunne bruges mere i hverdagen.*
- *Vi adskiller læreplanerne. Vi adskiller krop og bevægelse fra kunst og kreativitet. Efter forløbet med jer har vi fået forståelse for, at det hænger sammen. Det er et inspirerende spor at arbejde videre på.*
- *At genbruge vores gamle ting har været med til at inspirere os meget, særligt i en tid, hvor der er nedskæringer alle steder og vi ikke kan få lov til at købe nyt. Samtidig giver dette også børnene en fornemmelse af at være med til at skabe nyt liv og forme den børnehave, som de tilbringer mange timer i hver dag.*
- *Vi vil følge op på det, kikke i kælderen ligesom jer. Hvad er der? Bruge det, gøre kunsten større, lave noget ud af ingenting. Det er vi blevet inspireret til.*
- *Det kunne være fantastisk, hvis vi kunne 'låne' en kunster til vores store gruppe af udenlandske børn – det er godt at være sammen om at lave noget.*
- *Vi vil gerne have mere. Dejligt og nødvendigt med ny energi omkring det kunstneriske. Vi har brug for jeres faglighed!*

Redigeret af Sophie Rose, Kulturprinsen
kulturprinsen.dk

Udgivet af Viborg Kommune 2015

Sats og Layout:
Bodil Rom-Jensen

Fotos:
Kulturprinsen
Thomas Kruse & Anna Marie Holm
Elin Pausewang
Anne-Mette Skovbjerg
Flemming Bæk & Peter Aagaard Jensen


